VOLUME 2, PAGES 198-437 COMMONWEALTH OF MASSACHUSETTS DEPARTMENT OF PUBLIC UTILITIES DPU 09-01-A CONTINUED PUBLIC EVIDENTIARY HEARING, held at the Department of Public Utilities, One South Station, Boston, Massachusetts, on Tuesday, May 12, 2009, commencing at 10:02 a.m., concerning: FITCHBURG GAS AND ELECTRIC LIGHT COMPANY SITTING: Laura Koepnick, Hearing Officer Joan Foster Evans, Hearing Officer Barry Perlmutter, Director, Electric Power Division Ghebre Daniel, Assistant Director, Electric Power Division Paul Osborne, Assistant Director, Rates and Revenue Requirements Division Shashi Parekh, Analyst Donald Nelson, Analyst -----Reporter: Alan H. Brock, RDR, CRR-----Farmer Arsenault Brock LLC 50 Congress Street Boston, Massachusetts 02109 617.728.4404 | | 199 | | 201 | |----------------------------|--|----|---| | 1 | APPEARANCES: Dewey & LeBoeuf LLP | 1 | May 12, 2009 10:02 a.m. | | 2 | Scott J. Mueller, Esq.
Meabh Purcell, Esq. | 2 | | | 3 | Robert G. Goulet, Esq.
260 Franklin Street | | P R O C E E D I N G S | | 4 | Boston, Massachusetts 02110-3173 | 3 | MS. EVANS: Good morning. This is Day 2 | | 5 | 617.748.6843 fax: 617.897.9043
smueller@dl.com | 4 | of the evidentiary hearings in the matter captioned | | 6 | mpurcell@dl.com
rgoulet@dl.com | 5 | DPU 09-01-A, an investigation by the Department of | | 7 | for Fitchburg Gas and Electric Light Company | 6 | Public Utilities on its own motion into the | | | Gary Epler, Esq. | 7 | preparation and response of Fitchburg Gas and | | 8 | Unitil Service Corporation 6 Liberty Lane West | 8 | Electric Light Company, d/b/a Unitil, hereinafter | | 9 | Hampton, New Hampshire 03842
603.773.6440 fax: 603.773.6605 | 9 | "Unitil" or "company," to the December 12th, 2008 | | 10 | epler@unitil.com
for Fitchburg Gas and Electric Light Company | 10 | winter storm, pursuant to General Laws Chapter 164, | | 11 | To Themburg das and Electric Light Company | 11 | Sections 76 and 1E. | | 12 | Office of the Attorney General | 12 | My name is Joan Foster Evans. I am one | | 13 | James Stetson, Esq.
Sandra Callahan Merrick, Esq. | 13 | of the hearing officers assigned to this matter by | | 14 | Tackey Chan, Esq.
Assistant Attorneys General | 14 | the Commission. With me on the bench also is Laura | | 15 | One Ashburton Place
Boston, Massachusetts 02108 | 15 | Koepnick, who is the other hearing officer on this | | | james.stetson@state.ma.us | 16 | matter. I also have with me from the Electric Power | | 16 | sandra.callahan@state.ma.us
tackey.chan@state.ma.us | 17 | Division Barry Perlmutter, who is the director; Don | | 17 | 617.727.2200 fax: 617.727.1047 | 18 | Nelson; Shashi Parekh; and Ghebre Daniel. At the | | 18 | Keegan Werlin, LLP | 19 | end of the bench also is Paul Osborne, from the | | 19 | Robert N. Werlin, Esq.
265 Franklin Street | 20 | Rates and Revenue Requirements Division. | | 20 | Boston, Massachusetts 02110-3113 | 21 | I'll ask at this point in time, would | | 21 | 617.951.1400 fax: 617.951.1354
rwerlin@keeganwerlin.com | 22 | counsel for the company identify yourselves. | | 22 | for NSTAR Electric Company | 23 | MR. MUELLER: On behalf of Fitchburg Gas | | 23
24 | | 24 | and Electric Light Company, doing business as | | | 200 | | 202 | | 1 | Kopelman & Paige, P.C.
Richard Bowen, Esq. | 1 | Unitil, Scott Mueller, Meabh Purcell, and Robert | | 2 | 101 Arch Street | 2 | Goulet, from Dewey & LeBoeuf, and Gary Epler from | | | Boston, Massachusetts 02110 | 3 | Unitil. | | 3 | 617-556-0007 fax: 617-654-1701
rbowen@k-plaw.com | 4 | MR. STETSON: On behalf of the Attorney | | 4 | for the Town of Lunenberg | 5 | General, Martha Coakley, my name is James Stetson. | | 5 | | 6 | Questioning this morning will be continuing with | | 3 | Bonville & Howard | 7 | Tackey Chan, an Assistant Attorney General. With us | | 6 | Alyne Butland, Esq. | 8 | at the table is analyst Joan Foster Evans Plett. | | 7 | 154 Prichard Street Fitchburg, Massachusetts 01420 | 9 | MR. BOWEN: Richard Bowen, of Kopelman | | ′ | 978.345.4144 fax: 978.345.2261 | 10 | and Paige, town counsel for Town of Lunenberg. | | 8 | ed@bonvillelaw.com | 11 | MS. EVANS: Counsel from any of the | | 9 | for consumers and businesses in Ashby,
Lunenberg, Fitchburg, and Townsend | 12 | other intervenors? National Grid? Unions? Any | | | | 13 | counsel for any of the limited participants here | | 10 | | 14 | today? | | 11
12 | | 15 | MS. BUTLAND: Alyne Butland, for the | | 13 | | 16 | consumers of Unitil, in the class action. | | 14 | | 17 | MS. EVANS: Thank you. Would the | | 15
16 | | 18 | company like to reintroduce the panel for | | 17 | | 19 | cross-examination? | | 18
19 | | 20 | MS. PURCELL: Yes. | | 20 | | 21 | THOMAS P. MEISSNER, JR., GEORGE R. | | 21 | | 22 | GANTZ, MARK LAMBERT, RAYMOND LETOURNEAU, | | 22
23 | | 23 | and RICHARD FRANCAZIO, Previously sworn | | 24 | | 24 | DIRECT EXAMINATION | | FARMER ARSENAULT BROCK LLC | | | | | | | | | Q. When you compare Fitchburg Gas and 23 locations, but it has to necessarily be based on your experience in prior storms in order to do that. A. [LETOURNEAU] I'd also like to add: Given 1 2 the experience we just had with this 2008 ice event, 3 that Unitil is implementing similar science. We now have seen the devastation that we had in our system 4 5 and were able to adopt some of those same sciences 6 for our own damage assessment. Q. Mr. Francazio? 7 8 A. [FRANCAZIO] I think it's an important 9 point that Tom made, that the damage assessment, as I said, has to be structured for a specific 10 11 geographic region. So the times that go with it, 12 the science that's behind that piece, for defining the estimated restoration time, crew complement to 13 14 accomplish the amount of work, all those pieces are very much tailored to a geography. The same system 15 cannot be just lifted and shifted from Florida to 16 17 New England because the geography, the seasonality 18 type of issues that come up all have to be taken 19 into consideration when building that algorithm -- I don't want to call it an algorithm, but building 20 21 that process. 22 Q. Would it be safe to say that National 23 Grid's service territory in Massachusetts would 24 experience similar weather that you find in Fitchburg Gas and Electric? 1 10 11 12 13 14 15 16 17 18 19 20 21 2 A. [FRANCAZIO] I would say, with this particular event, the Fitchburg area and surrounding 3 4 communities were definitely the hardest-hit areas. 5 We did not see that type of devastation in North Andover and the other areas. So clearly, Fitchburg, 6 7 as I said previously, is ground zero, as far as I can tell, as far as the amount of damage that was 8 9 sustained. Q. And you stated earlier, regarding impressed with National Grid's methodology. Could you give us a little summary of what the methodology is? A. [FRANCAZIO] The way the damage assessment works is that the individuals would go out with a series of templates. Within those templates you would define the work that has to be completed at specific locations. That would be done on a feeder basis. That information has specific times, restoration times, associated with it. That is an estimate at best, and it is, again, as I said 22 know that fi they're in a winter storm, that time frame would be different than it would be for a 23 previously, factored by the time of year. So you 24 summer storm, so to replace a pole or whatever. 1 That information is then compiled into an envelope. That envelope reflects all the work on that particular feeder. And then we take that information, we consolidate it, and actually develop an estimated number of manhours associated with that 6 work, whether it's tree-trimming or any type of 7 repair or construction that's necessary for that particular feeder, and add all those hours up, and that gives you roughly a crew count. And then you 10 just work it through through the number of crews 11 that you have, and you can come up with an estimated 12 restoration time. 13 14 15 17 Again, as I said, it is an estimate. You have to put some sort of experience to those numbers as well as you're looking at it. 16 Q. So as part of this plan revision that's ongoing, will you be implementing the type of 18 methodology as described? 19 A. [FRANCAZIO] That is well underway as we 20 speak. 21 A. [MEISSNER] One thing I'd like to add: 22 that no level of damage assessment or methodology 23 can ever account for the weather that was 24 experienced during the storm. There was really a 210 succession of storms. There was a storm Wednesday. 2 There was a snowstorm Friday with over a foot of snow. There was a snowstorm Sunday with over a foot 4 of snow. Our facilities at that point were down, 5 wrapped up in branches, trees, in snowbanks, and 6 then they were actually just plowed off the side of 7 the road. In some cases they never found the pole 8 again, it was snagged by plows, it was hauled a mile up the street. So those were some of the challenges 10 unique to the storm. Any damage- assessment 11 methodology you have can't account for all that. 12 There's just no way to account for the on-the-ground 13 situation that some of our crews encountered. A. [FRANCAZIO] Just to add to that: Going forward, there is a whole planning section that is established under the ICS process. That planning section, as Tom just indicated, needs to account for all these other pieces when they are developing your estimated restoration time. So the damageassessment process gives you the raw data, and then you really need to put your experience and understanding of, you know, weather forecasts and other types of obstacles that might develop into the 14 15 16 17 18 19 20 21 22 - 1 A. [LETOURNEAU] There's also one other piece - 2 that I would like to add to damage assessment that I - 3 think is important, an important point
to keep in - 4 mind: With this particular event, unlike a - 5 hurricane, that moves in, causes damage to your - 6 system, and moves out, unlike a thunderstorm that - 7 comes in, the wind blows, the lightning causes - 8 problems, and moves out, this ice event continued to - 9 cause damage. The ice event moved in on the 11th, - 10 but as late as the 13th and 14th of December we were - 11 still having problems with new troubles coming in. - 12 Yes, a lot of wires were down, but our crews were - 13 experiencing roads that they had cleared the day - 14 before to access a certain part of a certain - 15 municipality. A day later they're on that road and - 16 that road is now covered with trees again. So trees - 17 continued to fall well into this event. 18 19 20 21 22 So in relation to damage assessment, if we go out and we do damage assessment and we put some wires up, it's quite possible that a couple of days after the event had moved through the area that we are continuing to experience problems. Q. I would have to assume that Fitchburg Gas and Electric has experienced snowstorms in the past 1 A. [MEISSNER] Yes. 2 Q. During those outages with those snowstorms, 3 you have experienced some downed wires on occasion? - A. [MEISSNER] That's correct. - 5 Q. And on those occasions, have plows taken - 6 wire away by accident? - A. [MEISSNER] I would assume, if it's - 8 happened, it would be very infrequent. You don't - 9 get the type of downed wire in any other event that - 10 we had in this event. - Q. But it probably has happened in the past. - 12 A. [MEISSNER] Yeah. I don't have any - 13 personal knowledge, but probably it's happened, yes. - Q. Mr. Francazio, if Fitchburg Gas and - 15 Electric did not have a good estimated time to - 16 repair and the manhours required, could that lead to - 17 an inadequate estimate of crews required for - 18 repairs? 4 7 11 14 - 19 A. [FRANCAZIO] Again, I wasn't there during - 20 the initial phases of that storm, so I would have to - 21 defer that. I don't know what information they had - 22 at that point in time. As I said, when I got there, - 23 the level of detail -- and as Ray indicated, there - 24 had been a number of other events that had taken 212 - 1 where they had downed wires; is that correct? - 2 A. [MEISSNER] There was no storm that was - 3 anywhere near in terms of the magnitude of this - 4 storm. To give you an example, we examined the - 5 report that was issued in the '96 storm, which - 6 there's been a lot of comparisons drawn to that - 7 storm. At the time that was characterized as the - 8 biggest storm that we had experienced in over two - 9 decades. I think that was right in the report. - 10 They reported an extraordinary number of broken - 11 poles in that storm: 28. That was the extent of - 12 the damage in that storm. - In this storm, we replaced two to three - 14 hundred, and that was just our sets. We don't even - 15 know how many Verizon set. So by any comparison, - 16 that was an order of magnitude greater than that - 17 storm, and that was considered prior to this to be - 18 the biggest storm that had been experienced in over - 19 30 years. 20 - Q. Let me try to narrow the question a bit - 21 more. What I'm asking is that Fitchburg Gas & - 22 Electric has experienced snowstorms in the past - $\,$ 23 $\,$ where there have been power outages -- not - necessarily to the level of '96. Is that correct? - 1 place. There were consistent issues with falling - 2 limbs and additional wire down damage. I started - 3 the process from scratch because that is the way I - 4 would approach an event. That doesn't mean that - 5 they didn't have something. I am just not aware of - 6 it. 7 - Q. Mr. Francazio, when you arrived at - 8 Fitchburg Gas and Electric in December, what support - 9 did National Grid crews need from Fitchburg Gas and - 10 Electric, if any? - 11 A. [FRANCAZIO] Oh, clearly, we needed maps. - 12 We needed information on the circuitries. We needed - 13 the system layout. We needed support from the relay - 14 folks and switching and protection folks. We needed - 15 quite a bit of support, actually. - Q. Communications support? - 17 A. [FRANCAZIO] The communications was - 18 completed by -- was all Unitil folks at that point - 19 in time, yes. - 20 Q. Mr. Letourneau, how were crew requirements - 21 determined prior to the first mutual-aid request for - 22 crews? - A. [LETOURNEAU] Those were based on the - 24 restoration coordinators providing information 218 1 relative to the status of their system. 2 Q. Were crew requirements explicitly updated 3 after initial damage assessment? 4 A. [LETOURNEAU] Yes. We continually -- we originally were seeking mutual-aid assistance during 5 the NEMAG conference calls. Subsequent to the NEMAG 6 7 conference calls, Unitil lost some crews that were promised to be coming. So we continually sought 8 9 additional crews throughout the event. There wasn't a point in time that Unitil was not seeking 10 11 additional resources, throughout the entire event. 12 It wasn't a December 12th and December 13th and then Unitil stopped looking for crews. We continually 13 14 looked for crews. 15 16 17 18 19 20 21 22 1 2 18 19 20 21 22 24 So we could have had very good damage assessment. We could have had -- you know, if we had a system, as Rich has described, that was able to do a very detailed damage assessment, I don't believe that that would have shortened the duration of the outage, because we continually tried to get additional resources to help us through the event, and they were just not available. 23 A. [MEISSNER] If I may add to that. It may 24 be helpful to talk a little bit about what happened assessment, it was impeded during the early days 2 because of accessibility problems. In Ashby in particular, we asked for assistance from the Town to bring in the National Guard to open the roads in order that crews could begin working there over the 6 weekend because the roads were largely impassable. So for the first two to three days of 8 the storm, the situation was very difficult in terms 9 of assessing what was actually happening in terms of 10 damage. There was limited information available to 11 request crews, and I don't know that there was 12 really any information available at the time of the conference calls where mutual aid was requested. 13 14 Q. Mr. Letourneau, what were the number of 15 crews Fitchburg Gas and Electric felt it needed, and 16 how did it compare to the initial mutual-aid 17 request? 19 24 4 5 14 7 18 A. [LETOURNEAU] Could you restate the question, please? 20 Q. When you compare what your initial mutual-21 aid request was and after your initial damage 22 assessment -- 23 A. [LETOURNEAU] Yes. Q. -- what were the number of crews you felt 216 at the beginning of the storm in terms of the information, because it was known, in fact, directly into the requests. The storm happened overnight, 3 4 Thursday into Friday morning. As of Friday morning, 5 there was essentially no information on the extent of the damage. The whole transmission system 6 7 initially went out before we sustained any internal troubles on our system. So the damage actually 8 happened after all the electricity was out, if you 9 think of it that way. The electricity went out to 10 everybody because of a transmission problem. Then 11 12 we experienced all the internal damage on the 13 system. Once the external transmission was 14 restored, we immediately started trying to restore the internal transmission. Until that was restored, 15 16 we had every reason to believe that, when you 17 restored the transmission, you would restore most -- many or most of your customers. Normally, at the outset of a storm you try to get a handle on how many individual troubles you think you have on your system to make an initial assessment of crews. We had no information on 23 number of troubles on the system. In terms of starting the initial damage you needed after the initial assessment? 2 A. [LETOURNEAU] Are you asking me in hindsight? Q. Yes, in hindsight. A. [LETOURNEAU] In hindsight -- the number of 6 crews originally asked for were 40 crews during the 7 mutual-aid process. In hindsight, given the level 8 of damage and the number of crew days -- the number of crew days that Unitil experienced -- utilized to 10 restore the complete system was approximately 1400 crew days. So it's a simple mathematical formula to 11 12 divide 1400 by 40, and you could determine the 13 length and extent of the restoration period. Again, it's a very hypothetical 15 question, because it's difficult to know. You would 16 have to put other pieces into that. Unitil asked 17 for 40 crews. We were told we were getting 14 18 construction crews from Ohio. They didn't come. So 19 that becomes part of, again, that decision-making 20 process. Should I have asked for 80? In hindsight, 21 again, I didn't know that we were going to lose 22 these 14 construction crews, which was about 40, you know, bucket crews -- 40 crews, probably 28 bucket 23 crews plus some pole-setting equipment. Those are all factors that you have to consider when you're 2 requesting crews during the mutual-aid process. 6 7 15 16 17 18 19 20 21 22 10 11 13 14 15 16 17 18 19 20 21 22 23 3 So for me to give you a direct answer 4 would require you to provide me with more detail in terms of what your scenario is. 5 A. [MEISSNER] These were also in addition to contractors, in-house crews, and all the other crews. So this wasn't the extent of the response. 8 9 A. [LETOURNEAU] We already had crews on our 10 system. We had our own, of course, internal crews, 11 and we had all our internal contractors working on 12 the system at that time. So these were additional 13 crews that we were seeking, above and beyond what we 14 already have on our system. And those crews, those 40 crews, just to provide you with some context -- because I think it's important to understand the context that we're dealing with. In the worst storm this company has
ever experienced -- again, our benchmark storm -- it was 1996. It was a winter storm we had in 1996. We had 35 crews working. A. [MEISSNER] At the peak. 23 A. [LETOURNEAU] At the peak. And we already 24 had almost 30 crews working when we requested 40 that I made the subsequent week, but from noon forward, every call that I made, every email that I sent was, "If you have anything available. What do that answer your question? 8 13 24 2 6 Q. Did you keep a log of when these calls were 7 made? you have available?" There was not a number. Does A. [LETOURNEAU] I did not keep a log, no. 9 Q. How would Fitchburg Gas and Electric have 10 benefited from a helicopter fly-over of its system? 11 A. [LETOURNEAU] That's a very difficult 12 question for me to respond to, because I don't know what we could have seen from the air. A helicopter 14 fly-over on our transmission system was beneficial. 15 The transmission system is much more visible from 16 the air. The detailed damage assessment that we are going to be putting in place, that Mr. Francazio 17 18 spoke of earlier, would be virtually impossible to 19 do from the air. You need to be on the ground. You 20 need to be in front of the facilities. You need to 21 be tracking where you are and what you're doing. 22 From the air it would be very difficult because of 23 trees and canopy of trees. So it's difficult for me to answer that 220 additional crews. So we were looking at doubling the size of the work force that we had from the very 2 worst storm we ever had. So putting that in 3 4 context, that's a significant request for Unitil. 5 That's a very significant amount of crews for us to 6 be asking for on the conference call. 7 Q. During the storm restoration process, did Fitchburg Gas and Electric ever explicitly update 8 9 its crew requirements? A. [LETOURNEAU] I'm sorry, I didn't understand the last part. I didn't hear the last 12 part of that. Q. As part of the storm restoration process, did Fitchburg Gas and Electric ever explicitly update its crew requirements? A. [LETOURNEAU] To whom? Again, I'm not following your question. Q. In terms of the number of crews you need, putting out requests for additional assistance. A. [LETOURNEAU] The last conference call we had with NEMAG was at noontime on Friday, December 12th. The request that I put out subsequent to that was all available. There was no specific number that I was asking for. There was a specific request question without having the information in terms of what would have been visible. 3 Q. Had Fitchburg Gas and Electric known the 4 full extent of the damage early in the storm, how 5 many crews would it have wanted? 6 A. [LETOURNEAU] Again, a very difficult answer to provide, not knowing all the other circumstances. You're asking a question that requires me to know certain other things that 10 occurred in this particular event -- for example, 11 that damage continued, not just from Friday, but 12 through that weekend, into Monday and Tuesday; that 13 we were going to lose crews from Ohio; that, you 14 know -- 15 There's a multitude of factors that 16 would require me -- before I make that decision, of 17 actually how many crews I do need. You know, when 18 was the New Hampshire restoration going to be 19 completed so we could move crews from New Hampshire? 20 When were the surrounding other utilities going to 21 be done with their full restoration so that crews 22 would be released there? 23 All of those factor into your decisions 24 with regard to your crews, in addition to some of - 1 the things we've already talked about. - 2 A. [MEISSNER] The reality is, it's only a - 3 question that can be answered in hindsight. There's - 4 no way to have the information at the time. - Q. Mr. Letourneau, are you familiar with anylarge utility contractors? - A. [LETOURNEAU] Yes. 7 - 8 Q. Can you name me a few of them? - 9 A. [LETOURNEAU] Halpin, Hawkeye, ElecComm. - 10 These names are names that we became aware of as a - 11 result of this storm, as a result of this event. - 12 When National Grid was completing their restoration - 13 on Friday, December 19th, they began releasing some - 14 of these larger contractors to us that were working - 15 on their system during the event. Those are large - 16 local contractors. Some are local; some are not - 17 local. But those are some of the local ones. - We subsequently as a result of our - 19 self-assessment have identified that as an area that - 20 we need to shore up our resources. I've personally - 21 met with several of these contractors, talking to - 22 them about working on our system and what kind of - 23 arrangements can be made for things like standby for - 24 a storm and other arrangements. 224 - 1 A. [FRANCAZIO] Can I interject? Again, we - 2 have PO's being cut as we speak for the bigger - 3 vendors, for standby, on-call, and for restoration - 4 activities. So going forward, we will definitely - 5 have the capability of communicating with these - 6 folks our requirements going forward. - 7 A. [MEISSNER] Just to clarify as well: The - 8 company did have relationships with contractors, so - 9 it shouldn't be left that that didn't exist. We had - 10 relationships with our own contractors. I think the - 11 reality is National Grid probably was not familiar - 12 with the contractors we use. So every company has - 13 relationships with certain contractors. - 14 I think what we learned during this - 15 storm is, we're going to have to have relationships - 16 with contractors that can scale up to a size much - 17 more significant than we had ever planned on before. - **A.** [FRANCAZIO] Just to clarify: A PO is a - 19 purchase order. - 20 Q. Mr. Letourneau, are you familiar with - 21 contractors that are named such as Pike Electric, - 22 Par Electric Contractors, L.E. Myer, M-y-e-r, - 23 Contractors? - 24 A. [LETOURNEAU] I am not. - 1 Q. I know we're still talking about things in - 2 hindsight here, because in the event of and looking - 3 after the fact, you have a different point of view - 4 of things. However, do you believe it would be -- - 5 do you think it's possible for a large utility - 6 contractor to provide crews within a 24-hour to - 7 36-hour period? - 8 A. [LETOURNEAU] Generally speaking, the - 9 contractors that we recently met with will have that - ability either through their own resources or - 11 through partnerships that they have with other - 12 entities. So yes, that is possible. - 13 Q. In your conversations with these - 14 contractors, are they able to provide up to 80 or - 15 more crews, if needed? - A. [FRANCAZIO] Yes. - 17 Q. Mr. Letourneau, what was the largest - 18 contractor you had prior to learning from National - 19 Grid about these other large utility contractors? - A. [FRANCAZIO] Could I just interject for a second? - 22 **Q.** Yes. 16 5 15 16 - A. [FRANCAZIO] I said yes pretty quickly - 4 there. The other piece of that is that there will - 226 - 1 be the same demand from other utilities in the - region, and it is a competitive process at that - 3 point in time to try and get as many resources as4 possible. - So do they have that many resources? - Yes, they do. Can I guarantee that we're going to - 7 be the only ones asking that question? No, I can't. - 8 Q. I would also assume that as part of your - 9 plan this summer you will be putting together a10 competitive process for Fitchburg Gas and Electric. - 11 A. [FRANCAZIO] Without a doubt, as well as - 12 the fact that you need multiple options as part of - 13 that process. So it isn't just going to one vendor, - 14 it is going to 15 vendors to get the numbers that - you need to get. - Q. How do mutual-aid agreements deal with the competitive aspect? - 18 A. [FRANCAZIO] It starts with whether or not - 19 those vendors actually have crews working on the - 20 property. Those folks that have significant numbers - 21 of crews working on their property have the option - 22 on those crews to work with them initially and will - 23 probably be the first folks having those - 24 conversations with those vendors for any additional 1 resources. 2 3 4 5 6 22 23 24 1 3 4 5 6 7 16 17 18 19 20 21 22 What occurs, and with the value of NEMA and the other mutual-aid organizations, is that you're having conversations about the contractors that they have as well. Usually -- there's a whole process to this. 7 Usually who's released first is their contract crews. So, yes, it is mutual aid that 8 9 you're actually discussing with other utilities, but 10 the first folks that they're releasing is usually 11 their contract crew, before they release their 12 in-house crews. So it's in that phase that you're 13 having conversations with them and with their 14 vendors to say, "Lookit, we'd like to get X number of those crews." They say, "Okay. That's 15 legitimate. We're going to release them from our 16 17 property because they were doing routine work." So 18 we might be talking to somebody in Pennsylvania who 19 says, "Okay, we're working with Harlan. Harlan 20 would like to release 30 more crews to come to New 21 England." So where we'll talk to the utility in MAMA on these conference calls, that says, "Okay, yeah, we'll let them go and forgo some of our 228 regular construction work, so that they can come up and give you a hand in the restoration." So maybe "competitive" isn't the right terminology, but it is definitely a process of negotiating with different folks about the amount of resources that they're going to be releasing and when they're going to be released. So this is all the things that take 8 place on the conference calls we're talking about. 9 10 It isn't simply, "I've got ten crews and we're going 11 to release ten crews." The actual in-house crews 12 are usually released after they release their 13 contract crews. So you can get a commitment for 14 contract crews prior to getting a commitment for in-house utility crews. 15 This gets back into what I said previously. It's usually after the event goes through
that the in-house crews are released, after they see who got hit and who had the most significant damage. As I said before as well, the utilities try to help out multiple utilities, not just one utility, in that process. So it is a constant set of discussions 23 So it is a constant set of discussions 24 going back and forth with other utilities and the vendors to finally come up with the number of crewsthat you're going to end up with at the end of theday. 229 A. [LETOURNEAU] And if I may piggyback on some of that: The NEMAG group, that's one of the objectives of the NEMAG group. The NEMAG group is to try to prevent the one-off phone calls, to try to prevent a National Grid or Unitil from calling another utility and saying, "Give me 80 crews," and that's all that utility can give. The NEMAG process 11 is to put all those resources into one bucket and then try to spread the mutual aid proportionately,if you will, across the region or across the area or 14 across the companies that are, as Rich used the15 word, that they're all competitive, they're all 16 competing for those same crews. That's the point of17 joining the NEMAG group. Q. You said earlier that part of this process is that you would send the crews to the worst-damaged areas as a priority setting, it sounds like. Is that correct? A. [FRANCAZIO] Part of the NEMAG crews is to describe the amount of damage to customers, the number of troubles. That's part of the process that 230 we go through when we have these calls. From there, you know, people will be making their case, that, "We really need that 50 crews" or we really need 4 whatever number of crews have been identified, based 5 on the damage that they're seeing. People will go back and say, "I can live with ten crews. I don't need the 25 crews that I wanted. Give the other 15 to these guys. It sounds like they're really hammered." So it's that type of discussion that's going on in those calls. Q. So would it be beneficial for a utility company, generally speaking, to have good early damage assessment on those initial calls? A. [FRANCAZIO] Well, those calls usually take place even prior to the event. That's part of the preparation. So you start having calls when you start identifying the fact that you're going to have a significant weather event. People will then go back -- as I said, this is a long process. I'm trying to consolidate it. But people will go back and have conversations with their COO's and say, "Lookit, it looks like some folks in New England are going to get pretty 18 19 20 21 22 23 24 12 13 14 15 16 17 18 19 20 21 22 2 So those are the discussions that are 3 going on even before the event actually hits. That information then comes forward. 4 - 5 The damage assessment -- and again, I - omitted this piece. But there are two parts to a 6 - 7 damage assessment. There's a Phase 1 and a Phase 2. - Phase 1 really runs through, within the first, you 8 - 9 know -- I'm going to say within the first 24 to 48 - 10 hours on most events, and you take a look at just - 11 your main line. From there you'll get a - 12 determination as to how bad you were really hit. - Then you get back into the calls and say, "Let's 13 - 14 start adjusting our numbers." - Phase 2 of the damage assessment is, 15 - 16 after a 72-hour or better -- you know, within a - reasonable amount of time -- 72 hours is usually the 17 - 18 sort of time you focus on -- to try and get that - 19 second detailed assessment completed, so then you - 20 could again refine your number and say, "I need - 21 additional resources" and bring them in. - 22 And again, at this point in time, most - 23 of the crews have been taken. Everyone has sort of 24 - identified what they needed, and those that are - 232 231 - readily available have been identified and they're 1 - on somebody's system. Now you've got to start 2 - looking at how far do you have to go. Now you start 3 - 4 talking to folks like Harlan and Hinkles & McCoy and - 5 Par and these other guys and say, "Where else can - you get crews from?" They'll say, "It's a four-day 6 - 7 ride and I've got to bring them in from Florida," or - a three-day ride or whatever. 8 - 9 But that's how the process works. It's - 10 not cut and dried. It's almost continuous, over a - four-day period, that you're looking for those 11 - 12 resources. If you don't get everything you need, - 13 you're constantly calling out, trying to get - 14 additional resources in the process. Usually it's - 15 very difficult to get things locally. I don't care - 16 where you go in the country, this is how it works. - 17 A. [MEISSNER] I think, just to get back to - 18 your question, too: The short answer is, none of - 19 the utilities had completed a damage assessment when - 20 those calls took place on the mutual-aid calls. - 21 That doesn't happen that fast. The damage - 22 assessment would not have even started coming in - until the mutual-aid calls had been concluded. 23 - 24 Q. Mr. Letourneau, prior to engaging these - large utility contractors this year, what was the - 2 largest utility contractor you had prior to the - 3 storm? 7 - 4 A. [LETOURNEAU] The largest tree contractor - 5 we have is Asplundh, and the largest electrical - 6 construction contractor would be On Target. - Q. And how many crews or equipment could - 8 Asplundh provide and how many crews could On Target - 9 provide, best-case scenario? - 10 A. [LETOURNEAU] I don't know the answer to - 11 that. It would depend on what their resources are - 12 and where they were committed and what they were - doing. Asplundh worked for us in this event. - 14 Asplundh provided us with everything that we - 15 requested. 17 - 16 Q. "Everything" being? - A. [LETOURNEAU] Every crew that we asked for. - 18 If we needed six more tree crews, eight more tree - 19 crews -- everything that was requested was provided. - 20 Asplundh is a national organization, and they're - 21 able to pull resources from other parts of the - 22 Eastern Seaboard that were available. I know we had - 23 crews from Pennsylvania working on our system, et - 24 cetera. 4 6 234 233 - Q. Mr. Letourneau, can I refer you to the 2008 - winter storm report dated February 23rd, 2009. That - will be FGE-2. - A. [LETOURNEAU] I have it. - 5 Q. Page 42. - A. [LETOURNEAU] Yes. - 7 Q. Summarizing these two pages, the discussion - 8 on this page involves Unitil's conversation with - NEMAG members on the morning of December 11th; is - 10 that correct? - A. [LETOURNEAU] On December 10th and December 11 - 12 11th. - 13 Q. And it states in the second paragraph, in - 14 the third sentence in the second paragraph from the - 15 bottom -- yes, second sentence from the bottom of - 16 the second paragraph, where it says, "On this call, - 17 it was apparent that all New England utilities - 18 anticipated that the pending storm would impact - 19 their service territories. Accordingly, crew - 20 shortages were likely." Is that correct? - 21 A. [LETOURNEAU] Yes. - Q. Given the likelihood of crew shortages, why - did Unitil wait until the NEMAG conference call on 23 - December 12th, after experiencing significant outages, to request help from mutual aid? 2 3 4 5 6 7 10 11 12 13 14 15 17 19 20 21 22 23 24 5 6 7 8 9 10 11 16 17 18 19 20 21 22 23 24 A. [LETOURNEAU] We continually asked our own contractors, our internal contractors, for other resources. NEMAG was just one area that we sought mutual aid from. We have our own contractors working on our system. We continually called our own contractors that we had on our system, as well as some other contractors that work on our system 8 9 but maybe weren't working our system at the time. As Mr. Francazio identified earlier, the thing about contractors that is very difficult in an event, in a storm event, is that contractors are usually deployed working on somebody's system, which means that utility has the right of first refusal, if you will. If an event comes and Unitil has various contractors working on our system, in the 16 event it doesn't affect Unitil, those contractors 18 will ask us to release them, meaning yes, they can go work for somebody else. We were calling some of those contractors, saying, you know -- again, we were trying to drum up additional resources outside the NEMAG process. We were calling our own contractors as well as others, saying, "Are you free? Do you 236 have other people?" What we found is, again, most 2 of these contractors were being, I call it locked up -- they were being locked up by the utilities 3 4 that they were working for. Nobody was releasing anybody. Everyone was holding onto them even prior to the storm. That's why this sentence was said. During the NEMAG conference call no one was releasing crews on the 10th or on the 11th, even though they had no troubles on their system yet. Everybody was in the kind of -- they put their plans in process, they were mobilizing their forces, they were mobilizing their internal resources. Nobody 12 13 was releasing crews elsewhere until the storm 14 actually came into the area -- to see what kind of damage they had. 15 Q. Based on this conference call, on this Page 42 -- and the storm was forecast to hit all the New England utilities. What was the basis of thought regarding the availability of NEMAG crews? A. [LETOURNEAU] Could you be more specific? Because I believe this page has two conference calls on it. Q. I'm sorry, the second paragraph, the one that we just read earlier. 1 A. [LETOURNEAU] Could you please restate your 2 question, then. Q. Given the fact that the forecast was to impact all New England utilities, what was the basis 4 5 of thought regarding the availability of NEMAG 6 crews? 7 A. [LETOURNEAU] Again, what I just said I 8 think would respond to that. We didn't know the 9 impact. We knew it was going to impact New England. 10 We knew this ice storm was coming. We knew it was 11 going to impact New England, and everybody was in a 12 wait-and-see mode: Let's see what kind of damage we're going
to get, let's see what we're doing. So 13 14 people have their own internal plans that they put 15 in place based upon the forecast that is occurring. 16 Unitil did. We have an ERP that tells our contractors on notice, "You're not being released, you're working for us." We called other contractors. We have our own internal resources. We told our internal resources, when they report to work on Friday, please bring a bag of us what we need to do. We did those things. We put 23 clothes for three days. We do that because we don't 24 know the impact that the storm is going to have on us, but we knew that in New England it was going to be -- there was going to be an impact, and based on these NEMAG calls, there was a likelihood that our crews may be lent to somebody else for mutual aid. So we didn't want to have our crews have to go home, prepare, and all of that. We wanted them coming in, 6 7 and if we were going to release them to somebody 8 else, they would be ready to go. 9 A. [MEISSNER] If it helps clarify: I think 10 the process that we went through is identical to the 11 process that all utilities go through, which is to 12 first look to your internal in-house crews, make 13 sure all those people are available, and then to 14 line up all available external contractors -- as Ray 15 said, lock up all the contractors. 16 At that point, utilities wait to see how 17 the event actually transpires. When the NEMAG calls 18 occur, the first effort would be to shift crews 19 within New England, because it's unusual for such a 20 broad region to be affected. So there may have been 21 icing in western Massachusetts but not in New 22 Hampshire, or there may have been icing in New Hampshire but not in western Massachusetts. So 23 after it goes through, the utilities would then 17 18 19 20 21 1 start releasing crews to each other within New 2 England. 3 19 20 To the extent that the crews are not 4 available in New England, then the process extends 5 to other mutual-aid groups outside of New England, 6 which is when it went to New York and ultimately to 7 the mid-Atlantic group. That type of coordination 8 does not happen until after the event has happened. 9 Q. Mr. Francazio, did the recommendations in 10 the self-assessment report sufficiently address the 11 issue of obtaining sufficient crews? 12 A. [FRANCAZIO] There is a section that talks 13 about the fact that there has to be a revision to 14 the process. It doesn't describe the process. I 15 mean, the self-assessment document highlights the 16 areas that need improvement. It does not say 17 specifically how those improvements are going to 18 take place. That's what the new procedures will do. Q. Yesterday Mr. Letourneau and Mr. Francazio had stated that the company has joined EEI's storm- 21 damage membership and is part of NEMAG and you are 22 looking at being part of the mid-Atlantic states -- 23 A. [FRANCAZIO] No. The mid-Atlantic group 24 comes onto the conference call that NEMAG will hold, 240 - 1 and they would also bring in other areas. What's - 2 happened is, the U.S. has now actually regionalized - 3 the utilities in a particular area to support one - 4 another. As those groups have specific individuals - 5 who represent them, they would join the other calls. - 6 So there is someone who is assigned -- MAMA, the - 7 mid-Atlantic group would actually join the NEMAG - 8 call and then bring the information back to his - 9 folks and say, "They're short by 400 crews. What - 10 can we provide?" If they need to go further, down - 11 into the Southern states, we can do that as well. - 12 There's a whole process that goes with this as well. 13 The bottom line is that there is a 14 daisy-chain effect, where that conference call or 15 those shortages are cascaded through the other 16 regional groups. regional groups 17 Q. Mr. Letourneau, can I refer you to the18 surrebuttal testimony, Exhibit FGE-4. 19 A. [MEISSNER] What was the page reference? Q. Page 9, please. I refer to Line 11 to Line 21 19, please. 22 - A. [LETOURNEAU] Yes. - 23 Q. It says Mr. Brown's testimony took a - 24 statement out of context regarding, quote-unquote, 1 "Wait and see." Is that correct? 2 A. [LETOURNEAU] That is correct. 3 Q. It also states on Lines 18 to 23, "The 4 statement was intended to convey on a specific 5 action or activities undertaken by the director of 6 electrical operations to prepare operationally for 7 the storm." Is that correct? A. [LETOURNEAU] That is correct. 9 Q. Mr. Letourneau, you are the director of 10 electrical operations. 8 11 15 20 24 10 15 19 22 A. [LETOURNEAU] Yes, I am. 12 Q. Can I please turn your attention to the 13 company's response in AG-1-62, Attachment 2. I'm 14 looking at Page 4 of 38 of Attachment 2. A. [LETOURNEAU] Yes. 16 Q. On this page is an email from Mark Lambert 17 to everyone at CSC concerning the 4 p.m. storm 18 update; is that correct? 19 A. [LETOURNEAU] Yes. Q. This appears to be a forward of an original 1 message from 4:25 p.m. (sic) Messrs. Meissner, 22 LeBlanc, Eisfuller, E-i-s-f-u-l-l-e-r, and Sprague, 23 with a cc to Mark Lambert; is that correct? A. [LETOURNEAU] That is correct. 242 1 Q. Mr. Letourneau, who is the author of the 2 original message? 3 A. [LETOURNEAU] I am the author of the 4 message. 5 Q. Mr. Letourneau, in the same memo you advise 6 to "keep your fingers crossed." Is that correct? 7 A. [LETOURNEAU] That's correct. 8 Q. Mr. Letourneau, can I refer you to AG-1-62, 9 Attachment 2, Page 1. A. [LETOURNEAU] Yes, I have it. 11 Q. In the third paragraph you state that 12 "Unitil is in good shape crew-wise. We have 13 13 Unitil bucket crews, 11 contract buckets, and nine 14 tree crews." A. [LETOURNEAU] Yes. 16 Q. "Given the potential for damage, we will 17 need all these resources and possibly more." Is 18 that correct? A. [LETOURNEAU] That's correct. 20 Q. So this is a total of 32 crews for the 21 entirety of Unitil? A. [LETOURNEAU] Yes, that is correct. 23 Q. And Unitil being both the New Hampshire and Massachusetts service territories? - 1 A. [LETOURNEAU] That is correct. - 2 Q. On the same memo it states that Fitchburg - 3 Gas and Electric had some forecasters calling for an - 4 ice accretion in excess of 1 inch; is that correct? - 5 A. [LETOURNEAU] Correct. - 6 Q. Later it says that having a forecast of - 7 over 1 inch would likely result in an extended - 8 restoration period that could easily exceed one - 9 week; is that correct? - 10 A. [LETOURNEAU] Yes. - 11 Q. At what time did you realize the severity - 12 of the storm? - A. [LETOURNEAU] On December 11th. - Q. In the second paragraph you reference the - 15 1998 ice storm, that the December storm would rival - 16 it. Is that correct? - 17 A. [LETOURNEAU] Yes. - 18 Q. Did the 1998 storm have weather forecasts - 19 in excess of an inch of ice? - 20 A. [LETOURNEAU] I don't know. - 21 Q. Can I please refer you to AG-5-184. - 22 A. [LETOURNEAU] I have it. - Q. On the last sentence of this information - 24 response it states that, "Such considerations have - 244 243 - 1 never been a factor in any restoration effort." Is - 2 that correct? - 3 A. [LETOURNEAU] Yes. - 4 Q. Could you please elaborate what this - 5 sentence means. - 6 A. [MEISSNER] I responded to this question - 7 myself. I think all the sentence is intending to - 8 convey is that purchasing protocols and budget - 9 limitations have no bearing on the ability of - 10 management to obtain crews. - 11 Q. Mr. Meissner, have you ever bypassed normal - 12 procurement and budget procedures in storm - 13 restoration? - 14 A. [MEISSNER] Well, I mean, there's no - 15 specific procedures to bypass. There's just - 16 approval limits. I mean, Mr. Letourneau is - 17 authorized up to \$100,000, and I'm authorized - 18 unlimited. So there's really no procedure to - 19 bypass. - Q. Mr. Meissner, referring to AG-1-44, please. - 21 A. [MEISSNER] Yes. - Q. It states that "Unitil has been researching - 23 best practices in the course of preparing a self- - 24 assessment report. The extent of these practices - 1 are deemed appropriate or inappropriate for Unitil - 2 will be noted in the report." Is that correct? - 3 A. [MEISSNER] Yes. - Q. Does this mean that Unitil has not looked - 5 at best practices until this self-assessment? - 6 A. [MEISSNER] No, it does not mean that. We - 7 look at best practices on an ongoing basis, but best - 8 practices span the full extent of our operations in - 9 our company. 4 10 24 12 - Q. When was the last best-practice review? - 11 A. [MEISSNER] Again, you're asking a question - 12 that I don't think can be answered. We don't - 13 conduct a review of best practices. I don't believe - 14 there's a library or catalogue of best practices to - 15 benchmark against. We evaluate best practices in - 16 the course of our business with everything we do. - 17 You know, AMI would be an example. GIS is an - 18 example. Anytime we embark on a program, we attempt - 19 to ascertain what is the state of the art in the - 20 industry and what is the best practice, and that's - 21 what we benchmark against. - 22 Q. Let me phrase it this way: Does the - 23 company look at other companies' practices? - A. [MEISSNER] Yes. - 246 - 1 Q. Does the company look at other companies' - 2 practices, incorporate those into itself? - 3 A. [MEISSNER] To the extent those are - 4 available, yes. - 5 Q. Does the company look at other companies' - 6 practices and choose the best ones that fit Unitil? - 7 A. [MEISSNER] To the extent that they're - 8 available, yes. - 9 Q. So Unitil does practice some form of review - 10 to see what would be best practices for Unitil. - 11 A. [MEISSNER] Yes. - MR. CHAN: Madam Hearing Officer, could - 13 I take a brief recess at this point? - 14 MS. EVANS: Yes. Off the record. We - 15 will take a ten-minute recess, please. - (Recess taken.) - 17 MS. EVANS: Let's go back on the record - 18 after a short break. We are going to continue with - 9 cross-examination of the panel by the Attorney - 20 General's office.
Mr. Chan. - 21 MR. CHAN: Thank you, Madam Hearing - 22 Officer. - 23 Q. Mr. Meissner, staying with AG-1-44: Unitil - 24 states in this response that they're looking at best 1 practices in the self-assessment report. Could you 2 tell me where in the self-assessment report where 3 there's any discussion of best practices? A. [MEISSNER] I'm not sure that the self- 5 assessment report specifically says that we 6 considered -- 4 7 I mean, in reality, in terms of an 8 emergency restoration plan or in other areas, I 9 don't think that there is any one standard that you 10 can compare yourself to, and it's not a yes-or-no 11 decision. We're comparing ourselves or evaluating 12 best practices in such areas as the decision to 13 implement NIMS and ICS as the means and the 14 structure by which we are going to implement changes 15 that were recommended in the self-assessment report. So the ICS structure, in my view, speaks to and addresses a number of the recommendations, 18 and that is the best practice. So that is the way 19 in which we are going about evaluating best 20 practices in the context of the self-evaluation. 21 Q. Mr. Letourneau, earlier you stated that your largest electrical contractor is On Target; is 23 that correct? 22 24 6 7 9 A. [LETOURNEAU] If I could clarify that: You 248 247 asked me what the largest contractor we've ever 2 utilized before -- 3 Q. Correct. I'm sorry, that's correct. The 4 largest contractor utilized before the storm was On 5 Target. A. [LETOURNEAU] Correct. Q. As part of the December 2008 ice storm, did 8 you contact On Target? A. [LETOURNEAU] We did not. On Target had 10 not been working on Unitil's system, and I had 11 indicated earlier that we were calling various 12 contractors that had worked -- that were working on 13 our system as well as others that had previously 14 worked on our system. We assumed that On Target was 15 working somewhere and locked up. A lot of the 16 contractors were locked up very early into the 17 event. 18 MR. CHAN: Madam Hearing Officer, those 19 are all the questions I have at the moment. Thank 20 you. 21 MS. EVANS: Thank you, Mr. Chan. Mr. 22 Bowen, would you like to begin cross-examination of 23 these witnesses? 24 MR. BOWEN: Yes, please, Your Honor. 1 CROSS-EXAMINATION 2 BY MR. BOWEN: 4 7 9 3 Q. Good morning, panel members. My name is Rich Bowen, of Kopelman & Paige. I'm town counsel ${f 5}$ for the Town of Lunenberg. I have just a few 6 questions for you. First, with respect to -- yours is 8 primarily a distribution system; correct? A. [MEISSNER] That is correct. 10 Q. Now, in a distribution system, with wire 11 damage, am I correct in assuming that the damage 12 comes about either because of outside causes or 13 mechanical failure? 14 A. [MEISSNER] It's most typically caused from 15 outside causes. The order would be typically, you 16 know, trees, pole accidents with vehicles, possibly 17 equipment failures, yes. Q. So wind, ice, foreign objects, and so 19 forth. 18 20 21 24 11 12 13 14 20 A. [MEISSNER] Correct. Q. And with respect to mechanical causes, that 22 would be situations like fatigue to the wires, aging 23 of poles, degradation of fasteners; is that correct? A. [MEISSNER] The specific causes that you 250 I mentioned I think would be unusual. I think the 2 more common causes would be, you know, equipment 3 failure -- an example, you might have a transformer, 4 which is a specific type of equipment that could 5 fail, either due to age or just due to other 6 circumstances. 7 Q. I believe in yesterday's testimony, 8 Mr. Meissner, you referred to 150 to 200 miles of wire having been damaged as a result of the event; 10 is that correct? A. [MEISSNER] Yes. Q. Was that strictly in the FGE service area, or did that encompass all three service areas? A. [MEISSNER] The estimate I made was an 15 estimate with regard to the FGE service area. 16 Q. Now, at some point subsequent to the event, 17 and other than the report that Mr. Yardley has done 18 for you, has the company done a physical assessment 19 of the exact damage that occurred? A. [MEISSNER] There have been ongoing patrols 21 ever since the end of the event. We continue 22 patrolling and riding all the lines, trying to clean 23 up any items that were remaining, any temporary 24 repairs, any tree branches that may still be in a - danger position. So yes, there's been an ongoingevaluation. - Q. In terms of infrastructure that has been replaced, is there a document or series of documents that identifies the types of replacement, the amount - 6 of replacement, and so forth? - 7 A. [MEISSNER] That was an area that during - 8 the storm there was not specific documentation in - 9 the field of each and every location where equipment - 10 was replaced. So it was based primarily on - 11 documentation of what was issued and received back - 12 into stock -- you know, issued from stock and then - 13 retired from stock. - Q. I see. And is there a summary of purchase orders or work orders from which you would derive - 16 information as to the current state of the - 17 infrastructure -- for example, as it exists on - 18 today's date? 14 15 - A. [MEISSNER] Yes. We have accountingrecords, and we have an estimate of the amount of - 21 money that it cost to repair the system and - 22 accomplish the power restoration. - 23 Q. Now, when you expressed the range of 150 to - 24 200 miles -- understanding the magnitude of the - 2 difference. Are you able to ascertain whether it's - 3 150, 200, or some number in between? event -- that is still a fairly substantial - 4 A. [MEISSNER] That was only an estimate. - 5 There's no way to go back now and determine an exact - 6 number. It was an estimate that was based on - 7 materials issued from stock, people's firsthand - 8 knowledge, and other factors. - 9 Bear in mind that most of that wire, - 10 when it comes down, is the same wire that goes back - 11 up. It is simply spliced back up into place. - A. [LETOURNEAU] If I could clarify. - 13 Q. Please. 12 - 14 A. [LETOURNEAU] When we had made the - 15 estimate, that isn't -- just to be clear, the 150 to - 16 200 miles of wire that was referenced in the report - 17 was referencing the miles of wire that was on the - 18 ground, that was either taken down by a tree or, you - 19 know, a pole was taken down. It was wire on the - 20 ground, not wire that we replaced. We know how many - 21 feet of wire we replaced. - 22 Q. You do or you don't know? - A. [LETOURNEAU] We do know. - Q. What is the answer to that one? How many - 1 miles of wire did you replace? - 2 A. [MEISSNER] It was in a data request - 3 somewhere, and it was in the self-assessment report. - 4 According to the self-assessment, we - 5 replaced 146,226 feet of primary wire and 46,503 - 6 feet of secondary and service wire, Fitchburg - 7 only -- I mean, Fitchburg -- - Q. The City of Fitchburg? - 9 A. [MEISSNER] Not the City of Fitchburg, our - 10 service territory. - Q. The service territory. - 12 A. [MEISSNER] Massachusetts service - 13 territory. 8 11 17 20 - 14 Q. Thank you. As of this moment, do you have - 15 a document or a series of documents that summarize - 16 the current state of the infrastructure? - MR. EPLER: Could I get a clarification - 18 on the question? What do you mean by "the current - 19 state of the infrastructure"? - MR. BOWEN: By "current state" I mean - 21 what has been replaced as a result of the event and - 22 what is likely to be replaced going forward. - A. [MEISSNER] Well, the current state is that - 24 the system has been restored to its prior condition. # 254 - That is the current state. We don't have a document - 2 that summarizes it from that standpoint. - 3 We have records of what has been - 4 replaced; that is correct. We've completed any - 5 cleanup activities. So there is no specific - 6 document talking about going forward. That's - 7 normally evaluated as part of our planning and - 8 capital budgeting process. - 9 Q. With respect to the planning and capital - 10 budgeting process, I assume that typically you've - 11 set aside a certain amount every year for reserves - 12 or replacement. - 13 A. [MEISSNER] Yeah, we've budgeted a lot of - 14 specific projects exactly. But then there are also - 15 areas that we call blanket authorizations, where we - 16 bucket money specifically for storm repair, system - 17 replacements, and other things that happen during - replacements, and other things that happe - 18 the normal course of business. - Q. Do you do your capital spending based as apercentage of expected revenues, or do you do it as - 21 a long-term capital plan? - A. [MEISSNER] It's done as a ground-up plan - 23 every year. It has no relation to the company's - 24 revenues or other financial metrics. It's done based on need. 1 6 7 8 9 10 11 12 13 14 15 16 17 18 10 15 16 17 23 2 Q. And do you recall from 2008 and going backwards to 2004 what the annual capital 3 expenditure would have been, just for the service 4 area? 5 A. [MEISSNER] I don't have that off the top of my head. Q. In terms of the amount that you spent on capital planning, was it -- well, could you compare the amount that you spent on capital planning to the amount that you budgeted for capital planning for that same time period? A. [MEISSNER] Again, not from memory. Q. Is there a document that sets out a capital plan for the company? A. [MEISSNER] I mean, we could summarize budget versus actual. And I believe we may have done so, again in terms of record requests. 19 MR. BOWEN: I have to say, I just don't 20 remember seeing it. 21 MS. PURCELL: I'd have to look. If 22 Mr. Meissner recalls it -- 23 A. [MEISSNER] I don't. If you'd like, we could take a record request, showing budget versus 24 256 actual. 1 2 Q. Yes. expended. MS. EVANS: This is going to be Record 3 4 Request No. 1. Can you state exactly what you're 5 looking for in that record request again, please. MR. BOWEN: Yes, ma'am: the company's, 6 7 FGE, service-area capital plan for 2005 through 2008, along
with the amount budgeted for capital 8 9 replacements, and also showing the amount actually 11 MS. EVANS: Do the witnesses understand 12 the record request? 13 WITNESS MEISSNER: Yes. 14 (Record Request Lunenberg 1.) Q. In the beginning I was comparing damage by outside causes as opposed to that caused by mechanical failure, if you will. Just for the moment sticking with that created by outside causes: 18 I'd like to ask you a few questions about trimming. 19 20 Could you tell me the amount that you've budgeted 21 for trimming for 2009? 22 A. [LETOURNEAU] I cannot off the top of my head. 24 Q. I believe -- and it might have been you, Mr. Letourneau, who identified the amounts that were actually spent for trimming in some of the preceding years. Do you recall whether the amount that was spent equaled the amount budgeted, exceeded the amount budgeted, or fell into some other range? 6 A. [LETOURNEAU] Without doing an analysis of 7 budget versus actual, I can't give you specifics. 8 But I can tell you, generally speaking, the amount 9 that is budgeted is expended every year. 10 Q. Do you have an opinion as to whether the amount that has been budgeted has been sufficient to 12 do the job of trimming needed? 13 A. [LETOURNEAU] Could you define "sufficient" 14 for me? 15 Q. Sufficient to adequately maintain the 16 system within industry standard parameters. 17 A. [LETOURNEAU] Can you define "industry parameters" for me? 18 19 Q. Of course I can: consistent with a manner 20 which is typical for electrical service providers in 21 the United States. 22 A. [LETOURNEAU] I couldn't speak to that. 23 Q. Now, with respect to trimming: What's the process for actually trimming a tree? Do you knock 258 on the person's door and say, "Hey, we want to trim 2 that tree"? How does that work? 3 A. [LETOURNEAU] In December of the prior year, the electrical operations manager identifies the areas that they are going to trim, based on a cycle trim program. The electric operations manager will develop this list of areas and circuits and very specific poles that they're going to -- pole miles that they're going to be trimming. The 10 contractor that we utilize is responsible for 11 performing permissions of the tree -- getting 12 permission for the trees, as well as the municipals. Some of the municipals that we operate in have very specific rules about what we can trim and where we 14 can trim, based upon scenic-road designations, et 15 cetera. They will designate an official, whether 16 17 it's a tree warden, have us describe what we want to 18 do, see how much we can trim up to and reach an 19 agreement on that. > As the process proceeds, the contractor is responsible for getting permission. Sometimes that's in the form of one-on-one contact, but often it's done with a door card. They know they're going to be in these particular sections in a few days, so 20 21 22 - they will hang a door card on the customer's - 2 property, which says, "I give you permission to - 3 trim" -- there's a series of questions on there. - They check the boxes, and then they leave it back on 4 - 5 their door, and then they will pick that up. - 6 Q. Has the company or its contractors been denied permission to trim? 7 - 8 A. [LETOURNEAU] Yes, in some cases. - 9 Q. For example, in 2008, do you recall how - 10 many times you were refused? 14 15 20 21 22 9 15 - 11 A. [LETOURNEAU] I do not. - 12 Q. Would that be your answer for the preceding vears as well? 13 - A. [LETOURNEAU] Yes. I'm not sure that --I'm sure that we don't track the number of denials. - 16 Q. But it's safe to say that the denials have not prohibited you from spending up to your budget 17 18 for trimming in any given year. - 19 A. [LETOURNEAU] No, no, they have not. - Q. Just touching on mechanical causes: To your knowledge, were there any significant mechanical failures during this storm? - 23 A. [MEISSNER] I mean, I think, as we have 24 indicated in our reports and so forth, virtually all - stood up stronger, it would have just broken the - 2 pole. In fact, a lot of the pictures we saw after - the storm, the poles that were not broken were - broken at ground level. They were actually broken 4 - 5 high up on the pole. It appeared to be where the - 6 trees contacted telephone. - 7 A. [LETOURNEAU] I think it's important to - 8 point out that, regardless of your trimming program, - 9 regardless of your window, regardless of your dead- - 10 tree removal, the types of damage that we - 11 experienced, the type of damage that we saw in this - 12 particular event, it is unlikely that additional - 13 money, a greater window, more trimming would have - 14 prevented the type of damage that we saw. You - 15 really would have needed to have cleared out 60 feet - 16 either side of our facilities to make sure that -- - you know, because like Mr. Meissner indicated, we 17 - 18 had healthy trees 30 feet out of the trim zone on - 19 the other side of the road that we would never trim - 20 in the trimming program just come over and take our - 21 facilities off. - 22 A. [MEISSNER] One other thing I'll point out, - 23 too, with some of the aerial cable systems you're - 24 talking about, is when they do come down they make a ## 260 - the damage that we experienced during the storm was 1 - 2 from trees coming down. That was the predominant - 3 cause. We would characterize it as a whole-tree - 4 event, meaning that what we saw was whole trees - 5 coming over or trees being broken in half, crowns - coming off, trees of all sizes. So that was really 6 - 7 the overwhelming factor. - Q. Is there a feasible -- I'm not guite sure 8 - how to put this, but a feasible alternate wire - 10 technology that you can use? For example, I was - 11 told of a type of wire used in the Town of Groton - 12 which is supposedly more robust than that used in - 13 the FGE district. - 14 A. [MEISSNER] There are types of wires that - 16 ones you may be referring to is called spacer cable are covered versus noncovered. You know, one of the - 17 or aerial cable. I think that that is something - 18 that can be -- we do install that, by the way, on an - application-specific basis. It can help during 19 - 20 ongoing reliability with limb contact. - 21 The problem is, with a lot of those - 22 conductor systems, the damage may have actually been - 23 worse, because as the tree comes down, in cases - 24 where we had wires parting now, if the conductor - 262 - mess, and it can take a lot longer to put them back. So rerunning sections of Hendrix in those cases with - 3 - snowbanks would have made the restoration effort - 4 more difficult. - 5 Q. That brings me to the meteorology of the - event. If I understand the testimony correctly, the 6 - FGE service area was ground zero of the event. Is - that essentially a correct appreciation of the 8 - 9 company position? - 10 A. [MEISSNER] Our opinion is, based on - 11 everything we've seen, that worst-hit area of the - 12 event was that part of north-central Massachusetts, - 13 up into New Hampshire above us. The damage that was - 14 seen in those locations was very comparable. - Q. Perhaps this would be best directed at Mr. Francazio, although whoever can answer it, - 17 please help out. It seems to me that areas - 18 - immediately surrounding the service area -- for - 19 example, Leominster, Lancaster, for example -- - Are they National Grid customers? - 21 A. [FRANCAZIO] Gardner, Leominster, yeah. - Q. And that was your former employer; correct? - A. [FRANCAZIO] It was. - Q. So would it be fair to say that they were 15 16 20 22 23 part of the ground zero? 1 7 - A. [FRANCAZIO] They were the most impacted 2 area in the Massachusetts territory. 3 - 4 Q. In terms of restoration, how did the - 5 National Grid restoration in those immediately - adjoining areas in ground zero compare in terms of 6 - speed to that for the FGE district? - A. [FRANCAZIO] Well, I can't answer the FGE 8 - 9 district. I was focused on the restoration process - for National Grid at that point in time. 10 - 11 Q. Well, now holding the position that you - 12 have and appearing here and testifying and having - reflected on the self-assessment, you have some 13 - knowledge of how FGE responded; correct? 14 - 15 A. [FRANCAZIO] I do. - 16 Q. How does that knowledge compare, knowledge - of what happened compare, to what happened during 17 - your experience with National Grid? 18 - 19 A. [FRANCAZIO] Well, I think it was a - 20 resource issue, bottom line. - 21 Q. So is it fair to say, then, that it's not - 22 so much the trimming, it's not so much even the - 23 weather event itself: it's the fact that Unitil - 24 wasn't able to pin down all the outside contractors # 264 - quickly enough before, when you were at National 1 - 2 Grid, you pinned them all down? - A. [FRANCAZIO] I would say that they did not 3 - 4 have the same level of restoration support as - 5 National Grid did at that point in time. - A. [MEISSNER] I mean, one thing I'll point 6 - 7 out, that in any restoration event there's never - enough crews to target all areas simultaneously in 8 - the way that you might like to be able to. So as 9 - restoration proceeds, crews always collapse from 10 - areas that restoration gets cleaned up early into 11 12 areas where restoration gets cleaned up last. And - 13 - the fact of the matter is, there's always going to - 14 be areas that wind up last and all available crews - 15 collapse into those areas. - 16 In this event, the areas that actually - cleaned up last were actually just over the border 17 - 18 above us in New Hampshire. - 19 Q. That's a nice segue into my next question, - which was a question of prioritization. At what 20 - 21 level in the company -- - 22 Well, let me put it differently: At - 23 what intervals during the storm event were there - priority assessments made? Was it hour to hour, day - to day? - A. [MEISSNER] Could you define "priority 2 - 3 assessments"? - 4 Q. You know, I should probably say "priority - restoration." - 6
A. [MEISSNER] How do we prioritize the - 7 restoration? - 8 Q. Yes, please. - 9 A. [MEISSNER] Well, as we indicated again in - 10 our self-assessment in the original report, during - 11 the whole first week it really proceeded on a - 12 priority basis, starting with the transmission, - external, internal, getting all our substations - 14 energized, trying to clear main lines, get main - 15 lines energized, and then it proceeded in order of - priority out the circuits, until you eventually get 16 - 17 to lesser and lesser amounts of people and farther - 18 and farther out on the circuits. - 19 Q. Start from upstream and move downstream. - 20 A. [MEISSNER] Correct. And then, within that - 21 there was prioritization of other needs that were - 22 factored in based on specific customer, municipal - 23 requirements and so forth. - Q. At what point was it decided that the ## 266 - Capital and Seacoast areas would receive priority - 2 restoration over the FGE effort? - 3 A. [MEISSNER] There was no such point that - 4 they ever received priority restoration. - 5 Q. Were they restored prior to the FGE - 6 district? - 7 A. [MEISSNER] They did. But I can say that - 8 during the early days of the restoration, over 70 - percent of the company's crews were in Fitchburg. - 10 Less than 30 percent of the company's crews were in - 11 the other two territories in New Hampshire. We were - 12 also basing resource allocations on estimated times - 13 of restoration, and we were trying to equalize - 14 estimated times of restoration in all geographies. - 15 In the end, some of those times turned out to be - off, but it was based on the best available 16 - 17 information at the time. - 18 Q. There was some testimony yesterday about - 19 new billing procedures. Is the new billing - 20 procedure based on an estimate or an actual? - 21 A. [LAMBERT] I could probably answer that. - 22 Can you clarify the question, actually, though? The - 23 new billing procedure? - Q. Is there a new billing procedure? - 1 A. [LAMBERT] There is not a new billing 2 procedure at this time. - 3 **Q.** Is one forthcoming? - 4 A. [LAMBERT] An analysis to factor - 5 information that this storm presented, we're going - 6 to be undertaking that analysis. That analysis will - 7 be to determine if a better estimation procedure or - estimation model could be developed. 8 - 9 Q. The current estimation model is based on 10 three months prior and then an average? - 11 A. [LAMBERT] It's based on historical - 12 information. The first check would be taking a look - 13 at the same period last year and the three months - 14 surrounding the same period. So, for example, if - you're trying to estimate December of 2008, the 15 - 16 first estimation model would look at to see if - 17 information, historical values were present for - 18 November 2007, December 2007, and January 2008, so - 19 the three periods surrounding that. - 20 It would then take a look at an average 21 consumption per day and equate it into the period 22 you're going to try to estimate. - 23 Q. I'm asking this question for a Laura Coffey - 24 in Lunenberg, who lives in a mobile home, who got an - 268 - estimated electrical bill of \$1700 on her mobile - 2 home, which seems a little stiff for a mobile home. - 3 A. [LAMBERT] Was that based on current - 4 charges for just that period? Was it current - 5 charges? - 6 Q. You'd have to tell me. - 7 A. [LAMBERT] Or was it a total bill amount? - Q. I think it was a total bill amount. 8 - 9 A. [LAMBERT] Could it have factored in unpaid - 10 amounts previously? - 11 Q. I don't think so. - 12 A. [LAMBERT] I will have to look at that, - 13 apparently. - Q. Thanks. 14 - MR. MUELLER: Could you present the - witness with a copy of the bill so he can respond, 16 - 17 please? - 18 MR. BOWEN: I can. I will email it to - you so you'll have it. 19 - 20 Q. Finally, how often has Unitil been asked -- - 21 and this probably isn't for you, Mr. Lambert; it's - 22 probably to Mr. Letourneau. How often in the past - 23 five years has Unitil been asked to supply crews - under existing mutual-aid agreements? - 1 A. [LETOURNEAU] I cannot give you a specific - answer, but I can tell you multiple times. In fact, - this storm -- since I've been working for Unitil, - which is approximately 14 years, Unitil has never - 5 used mutual aid in any event we've ever had. Unitil - 6 has had multiple storm events across all three - service territories. Unitil has always handled - every storm we've ever had with our internal crews - 9 and our own contractors that we've had on our - system. 10 - NEMAG has been formed since 2006. Since - 12 Unitil has been a member of NEMAG and since I've - 13 been involved with the NEMAG process, Unitil has on - 14 numerous occasions provided mutual aid to member - 15 NEMAG companies. Most recently, we just provided - 16 some crews to Central Maine Power, I believe in - 17 January, for an event that had occurred. - 18 So this event in 2008 was the first 19 - occasion that Unitil actually went on a mutual-aid - 20 conference call seeking mutual-aid assistance. - 21 Again, comparing back to our benchmark storm, which - 22 was, again, 1996 for us, when we went onto that call - 23 seeking initially 30 crews and then subsequently 40 - crews for mutual assistance, that -- again, putting - 270 - it in perspective, into context, the worst storm - we've ever had was 35 crews. So going on that call, - when we already had 30 crews, approximately, working - on our system at the time, with our own crews and - contractors, that was a significant number of crews - 6 for us to ask for mutual-aid-wise. So this was a - 7 very significant request, and I just want to make - sure that that's clear. 8 - 9 Q. I'm sorry, one question always makes me - 10 think of one more. My apologies. I don't mean to - 11 go Al Gore on the panel here. But it does seem that - 12 our climate is changing and that we are experiencing - 13 a greater number of ice storms, as opposed to, you - 14 know, good old-fashioned heavy New England - 15 snowstorms. Does the company have an appreciation - of that or agree with it? And if you do agree with 16 - 17 it, what are you doing going forward? - 18 A. [MEISSNER] I'm not sure that we have an - 19 opinion or a belief about long-term climate change. - 20 But I think that we have internally noted at least a - 21 cyclical trend of more challenging weather. I mean, - 22 it's been a challenge from a reliability standpoint - and so forth. So there has been discussion about - that. Without making any determination about 1 climate change and all that, we have certainly had - 2 discussions about cyclical trends in weather, and we - 3 have noticed increasing numbers of thunderstorms and - 4 serious weather events over the past few years. - 5 Until this storm, we've always acted - 6 aggressively and quickly to restore power after all - 7 of those. As Mr. Letourneau indicated, in many - 8 events we've been in a position of then sending our - 9 crews to assist in other service territories and - 10 other companies. - 11 Q. It seems a lot like the Quebec ice storm of - 12 2000 or thereabouts. - A. [MEISSNER] Yes, and the Maine report in - 14 the 1998 ice storm was provided with the testimony - 15 of the Attorney General witness. It's a report that - 16 we're familiar with. - 17 MS. EVANS: Are you done, Mr. Bowen? - MR. BOWEN: Yes, please. - 19 MS. EVANS: Off the record for one - 20 moment, please. - 21 (Discussion off the record.) - 22 MS. EVANS: We're going to go back on - 23 the record, please. We are going to begin - 24 cross-examination by the Department Bench now. - 272 271 - 1 Mr. Perlmutter? - 2 BENCH EXAMINATION - 3 BY MR. PERLMUTTER: - 4 Q. Good morning. - 5 A. [FRANCAZIO] Good morning. - 6 Q. If you would turn to Exhibit -- it's the - 7 company's February 23rd report, Exhibit FGE-2, - 8 Volume 2, Tab No. 1, which is -- Attachment 1, which - 9 is the company's emergency restoration plan. I'm - 10 going to specifically refer to Section 6 of the - 11 plan, which shows up on Page 39 of the exhibit, and - 12 also the functional charts that show up on Pages 13 - 13 and 14. - 14 Section 6.01 states that each key - 15 position of the emergency restoration plan - 16 organization is assigned a primary and a backup - 17 candidate. And if we could look at the functional - 18 charts, and I'll note that there are two of them. - 19 Maybe you can explain to me the difference between - $20\,$ $\,$ the two. But if we can look at the chart that shows - 21 up on Page 13 first. - 22 Could you tell me if all the key - 23 position which are spoken of in Section 6 are - 24 identified on the functional chart on Page 13? Here - 1 the key position that is identified would be - 2 emergency restoration manager, communication - 3 coordinator, restoration coordinator, logistics - 4 coordinator, municipal field coordinators, and the - 5 restoration superintendent. Are those the key - 6 positions that are assigned a primary -- - 7 Let me say: Are those the key positions - 8 that are addressed in Section 6? - 9 A. [LETOURNEAU] Yes, they are. - Q. If we could go through it. I know the ERP - 11 in Section 4, which is Description of Functions, - 12 goes through the event. But I think it would be - 13 helpful if we could talk about -- we can start at a - 14 high level and maybe work our way down -- what the - 15 responsibilities of these key positions are. - 16 Before we do that, let me back up and - 17 ask: Does each of the three operating companies of - 18 Unitil have its own ERP? 10 20 24 - 19 A. [LETOURNEAU] Yes, they do. - Q. And are they for the most part identical? - 21 A. [LETOURNEAU] No, they are not identical. - 22 Q. Are they similar? - A. [LETOURNEAU] They are very similar, yes. - Q. They are very similar. If we can talk - 274 - 1 about the functions of these key positions as they - 2 relate to Fitchburg. If we can start with the - 3 emergency restoration manager. - 4 A. [LETOURNEAU] The emergency
restoration - 5 manager in this case is myself. The - 6 responsibilities would include coordination of the - 7 emergency response. That would include coordination - 8 of resources, acquiring resources and ensuring that - e i resear see, asquiring researces and ensuring to - 9 logistics to support those resources are in place. - Q. When you say coordinating, do you meanacross the three operating companies? - 12 A. [LETOURNEAU] Yes, for Unitil. - 13 Q. So there is just one emergency restoration - 14 manager for Unitil, the three Unitil companies. - 15 A. [LETOURNEAU] Yes. There's one primary and - 16 their backup. - Q. And you are the primary? - 18 A. [LETOURNEAU] I am the primary. - Q. And who is the backup? - 20 A. [LETOURNEAU] Mr. Meissner. - Q. So your overall job is to coordinate the - 22 implementation of the ERPs across the three - 23 companies and specifically acquiring resources -- - That's external resources? 17 this -- each key position is assigned a primary and we've tried to, in all our data responses to ensure - 1 that staff understood that this is not an - 2 organizational chart, as you think of an - 3 organizational chart. Not all the functions are - 4 staffed. You talked about the primary functions, - 5 which are always staffed in an event. Some of the - 6 other functions may be filled by one person. One - 7 person may fill the role of three functions. It - 8 really depends on the event, the severity of the - 9 event, the circumstances required, and exactly what - 10 needs to get carried out. - 11 A. [MEISSNER] To clarify a little bit: I - 12 think part of the reason we leave the plan flexible - 13 is because there's a limited number of employees, - 14 and if you assigned everybody into a primary role - 15 and a backup role, invariably you're going to have - 16 people that are on vacation or people that are sick - 17 or you might have somebody assigned to a specific - 18 person in Seacoast but Seacoast isn't really - 19 impacted and you need them in Fitchburg. - 20 So we know who the people are in all the - 21 different areas that they are able to help in terms - 22 of the restoration. So a lot of it is flexible. In - 23 fact, we made adjustments within a day of the storm - 24 and pulled people out of one of our geographic - 1 territories and sent them to another, based on the - 2 circumstances. - 3 A. [LETOURNEAU] In fact, the whole plan is - 4 really not meant to be -- in fact, it's not designed - 5 to be a rigid set of operating procedures, if you - 6 will. It's designed to be quite flexible. And the - 7 reason for that is that if the plan is flexible, you - 8 take your day-in-and-day-out operations and your - 9 day-in-and-day-out emergencies that you respond to - 10 and you ramp it up. Therefore, you don't need an - 11 entirely new organization to manage an emergency - 12 response. - 13 It's ramping up your current practices, - 14 your current procedures, with your current - 15 personnel, with the current skill sets that they - 16 have, and you supplement that as required, and you - 17 train other staff -- gas staff, for example, that - 18 don't work in the electric area. You may have to - 19 train gas people. But to the extent that you can - 20 use your skill sets that people have day in and day - 21 out, it provides that kind of flexibility, so you - 22 don't have to create a brand-new organization when - 23 you get involved in a restoration effort. - Q. Mr. Meissner, you mentioned a limited - 1 number of employees. What do you mean by that? - 2 A. [MEISSNER] Well, I think any company has a - 3 limited number of employees that you assign to the - 4 restoration. What we're saying is, you don't want - 5 to be in situations where there's suddenly holes in - 6 your plan because those particular employees happen - 7 to be sick or on vacation, or you don't want them - 8 assigned into areas where that's not really where - 9 you need them at the time because the storm may have - 10 hit some territories harder than others. - So we try to -- I think it's clear at a - 12 local level who the primary is in these areas, but - 13 in other aspects we try to be more flexible to we - in other aspects we try to be more nexible to w - can deploy people into either areas or functionsbased on need. - 16 Q. And getting back to the restoration - 17 coordinator: What are the, from a high level, the - 18 responsibilities of that position? - 19 A. [LETOURNEAU] The restoration coordinator - 20 is responsible for the prioritization of the work, - 21 the supervision of the outside field forces, - 22 managing the overall line and tree crews and the - 23 work that they do during restoration. They're also - 24 responsible for damage assessment and assessing that - 282 - 1 assessment and determining their number of crews, et - 2 cetera. 5 6 8 13 17 11 - 3 Q. And the ERP was activated for all three - 4 companies during the winter storm? - A. [LETOURNEAU] Yes. - Q. And all three of the emergency coordinators - 7 report to the emergency restoration manager. - A. [LETOURNEAU] Yes. - 9 Q. So while you were primary they reported to - 10 you. While Mr. Meissner was acting as primary, they - 11 reported to him and whoever else might be filling - 12 that role. - A. [LETOURNEAU] Correct. - 14 Q. Were there other people filling the role of - 15 emergency restoration manager during the winter - 16 storm? - A. [LETOURNEAU] Justin Eisfeller filled that - 18 role in New Hampshire at certain times. - 19 Q. Let me back up. I thought that role was to - 20 coordinate across -- I didn't mean the restoration - 21 coordinator. I meant the emergency restoration - 22 manager, and that was supposed to be one person for - 23 all three companies, I thought. - A. [LETOURNEAU] It is. In the early days of Q. Just to back up; I want to ask the same have. Yes, they report to the emergency restoration Yes, they do, in the plan that they 2 3 4 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 manager. certain. 21 22 23 24 coordinator is what? services. A. [LETOURNEAU] Manager of operations Q. And the person who initially served as the - backup, Yvette King? 1 - A. [LETOURNEAU] She's the supervisor of 2 operations services. 3 - Q. Going back to Mr. Dube: What's his 4 position? 5 - 6 A. [LETOURNEAU] Mr. Dube's current title is manager of metering technical services. 7 - Q. Now let's move to the logistics 8 - coordinator. Is there a logistics coordinator for 9 - each of the three companies? 10 - 11 A. [LETOURNEAU] Yes. - 12 Q. And who served as the primary logistics - coordinator for Fitchburg? 13 - A. [LETOURNEAU] Dan Golden. - 15 Q. Had he served as logistics coordinator - during previous storms? 16 - 17 A. [LETOURNEAU] Yes, he has. - 18 Q. And what's his position at the company? - 19 A. [LETOURNEAU] He's the manager of gas 20 operations. - 21 **Q.** Who was identified to serve as the backup? - 22 A. [LETOURNEAU] Peg Vanhillo and Alice Rodil - 23 served as backup. - Q. And Ms. Rodil's position is? 24 288 287 - A. [LETOURNEAU] Team leader, operations 1 - services. 2 - 3 Q. And the primary functions of the logistics - 4 coordinator are? - 5 A. [LETOURNEAU] They're responsible for - providing hotel rooms, acquiring hotel rooms, 6 - 7 ensuring that we have food, lining up restaurants, - et cetera, those types of logistics. They're 8 - responsible for material, making sure that we have 9 - 10 required material for the event. They may be - 11 involved in other aspects of restorations, like - 12 administrative support, so people are processing - 13 crews coming in the door or payroll, et cetera; - 14 transportation. Those are the major functions of - 15 the logistics coordinator. - Q. And restoration superintendent? Again; is 16 - there a separate restoration superintendent for each 17 - 18 of the companies? - 19 A. [LETOURNEAU] The backup restoration -- the - 20 backup to the restoration coordinator is the - 21 restoration superintendent. - 22 Q. And in Fitchburg during the recent storm - 23 that was Mr. Dube? - 24 A. [LETOURNEAU] That's correct. - 1 Q. So is it fair to say that when he was - serving as the primary restoration coordinator -- is - there a backup position for the superintendent? - 4 A. [LETOURNEAU] No. The superintendent is - 5 the backup for the coordinator. We don't call it a - 6 restoration coordinator and restoration - superintendent. The restoration coordinator is the - primary; the restoration superintendent is the - 9 secondary. They essentially serve the same role. - 10 Q. Other than serving as the backup, what are the primary responsibilities of the superintendent? - 12 A. [LETOURNEAU] To aid the restoration - 13 coordinator. The restoration coordinator is - 14 managing the overall response. The restoration - 15 superintendent assists in that effort. Since - 16 they're providing primary backup responsibilities, - 17 they do essentially the same job. - 18 Q. And the final key position identified on - 19 this chart is the municipal field coordinators. How - 20 many municipal field coordinators does Fitchburg - 21 have? 1 11 - A. [LETOURNEAU] That role was not filled 22 - 23 until the business services function became - 24 identified as municipal field coordinators. 290 - Q. And when was that? - 2 A. [GANTZ] That happened during the course of - the event. I think as I testified the other day, - there were various points in time when individuals - became involved in municipal communications with - local officials. It's a function that I was - fulfilling in part during the course of that first - weekend, and then we did bring in business-services - personnel during the course of the week. - 10 So that function was addressed on - 11 essentially a periodic basis during the course of - 12 the early part of the restoration, and then by - 13 approximately Thursday we had full-time staff from - 14 business services deployed in Fitchburg. - 15 Q. And how many municipal field
coordinators - does the plan anticipate? Does it anticipate one 16 - 17 for each of the four towns in the electric service - 18 territory? I'll note that on Page 13 in the chart - 19 it lists the four towns. - A. [LETOURNEAU] It does. It does list the - 21 four towns. And the municipal field coordinator - 22 role -- again, it's a function, and that person - could be somebody that's stationed in the town or it - could be somebody that is working with various - people within the town if it was requested. - 2 So to answer your question directly, it - 3 lists the four towns. So for a major event - 4 involving the four towns, then, yes, they would - 5 involve at least four people. - 6 BY MS. EVANS: - Q. Mr. Gantz, you said that these were folks - 8 that were eventually provided to Fitchburg on a - 9 full-time basis by Thursday. Are those the same - 10 people we were talking about before that were - 11 embedded at the EOC? - 12 A. [GANTZ] Yes. - Q. And eventually there was a person in this - 14 role also embedded in the Lunenberg EOC; is that - 15 correct? - 16 A. [GANTZ] Yes. - 17 Q. And when was that? - 18 A. [GANTZ] I can check. It was either - 19 Thursday or Friday when we had those people out in - 20 the municipal EOCs. - 21 And I should point out that it wasn't - 22 just a single individual. We did a rotation of - 23 individuals. So there were at least two that were - 24 involved in each of the communities. ## 292 - 1 In the case of the Fitchburg EOC, there - was a period of time at the end of the storm where - 3 we had two staff people deployed at the EOC during - 4 the full shift, you know, from morning to night. - Q. Were there any people deployed at any time - 6 in Townsend and Ashby? - A. [GANTZ] Not physically located in Townsend - 8 and Ashby. But there was an individual stationed - 9 back at our emergency operations center that had - 10 responsibility to be in communication with those two - 11 towns. 2 5 - 12 Q. One person? - 13 A. [GANTZ] That was one person, but again, - 14 that might rotate. It was predominantly one person. - 15 I served as a backup in that role. - 16 Q. Thank you. - 17 BY MR. PERLMUTTER: - 18 Q. Reading from Section 6, which is titled -- - 19 6.01, which is titled Staffing of Emergency - 20 Positions, it states, "Each key position of the - 21 emergency restoration plan organization is assigned - 22 a primary and a backup candidate." How come this - 23 key position wasn't assigned initially, neither a - 24 primary nor a backup candidate? I'm sorry, Section - 1 6 is on Page 39 of the attachment. - 2 A. [LETOURNEAU] Which position are you - 3 referring to? - 4 Q. Well, it says "each key position," and then - 5 we established that the key positions are those that - 6 have the title "coordinator," the word "coordinator" - 7 in them. I'm just wondering, you know, since we've - 8 stated this is a functional document, why this one - 9 requirement was left unfulfilled initially. - 10 A. [LETOURNEAU] Again, you're pointing out a - 11 position. The function was covered. Peg Vanhillo - 12 was serving. She was speaking to the municipals - 13 early on in the storm. She was providing updates to - 14 the municipals. Early on in the storm Mr. Frappier - 15 himself attended a Fitchburg EOC meeting, very early - 16 on in the storm. As the storm progressed through - 17 that weekend, that's when we recognized the need to - 18 find some additional resources to perform that job. - 19 Again, back to what I said earlier about - 20 the plan being flexible and functional -- it being - 21 flexible and not, you know, rigid, where you have a - 22 position and you have a person assigned in that job: - 23 The function needs to be performed, and one person - 24 could fulfill several functions, as was the case in - 294 - this particular event. - 2 And somebody's function could change - 3 from the beginning of the storm to the middle of the - 4 storm. Depending on the circumstances that the - 5 company faced, then we would use other resources. - 6 In this case, we used business services, out of - 7 Mr. Gantz's area, to provide municipal field - 8 coordination. - 9 Q. To make sure I understand, the function - 10 assigned to the municipal field coordinator was - 11 fulfilled throughout the storm; is that fair to say? - A. [LETOURNEAU] Yes. - Q. And initially it was fulfilled by Ms. - 14 Vanhillo? 12 15 16 - A. [LETOURNEAU] Correct. - Q. Mr. Frappier. Anyone else? - 17 A. [LETOURNEAU] To my knowledge, those two - 18 originally served as field coordinators. - Q. In addition to their other functions. - 20 A. [LETOURNEAU] In addition to their other 21 functions. - Q. Let's move -- and did these persons act as - municipal field coordinators during previous storms? - A. [LETOURNEAU] I don't have an answer to 1 that. 2 Q. If we could turn to Section 4 of the ERP, 3 which is titled Description of Functions, Page 22 of 4 the attachment. We'll start with the municipal 5 field coordinator, and we'll try and cover all of 6 the other positions. Section 4.01.02, municipal 7 field coordinator, "pre-emergency preparation, meet 8 with the communications coordinator to review 9 assignment." What does pre-emergency preparation 10 mean? Does that mean in the 28-to-48-hour period 11 when a storm is anticipated, or does it mean in the 12 six-to-12-month period? A. [LETOURNEAU] It's prior -- there's a recognition that an event -- there's a possibility 15 that an event is coming that could cause system 16 damage. 14 17 20 23 2 9 15 16 Q. So in this case that would have started on 18 December 10th? 19 A. [LETOURNEAU] I don't know exactly when that started with respect to, you know, when this 21 municipal field coordination specifically. But for 22 Unitil, yes, it started on December 10th, when we were made aware that a potential ice storm was 24 moving into our region. 296 1 Q. When was the ERP activated? A. [LETOURNEAU] That was in the data request. 3 Q. I know it's on the record. 4 A. [LETOURNEAU] I believe it was the night of 5 December 11th at some point. 6 Q. Just to be clear, the pre-emergency 7 preparation likely started sometime on the 10th, 8 after the weather forecasts --- A. [LETOURNEAU] Correct. 10 Q. -- made the storm known. So, again, in that period, Ms. Vanhillo 12 and Mr. Frappier were performing these functions, 13 understanding that Ms. Vanhillo was the 14 communications coordinator, but -- A. [LETOURNEAU] Mr. -- Q. I'm sorry, you go. 17 A. [LETOURNEAU] Mr. Frappier was likely not 18 performing municipal field coordinator and 19 pre-emergency preparation. He was acting as 20 emergency response coordinator. He had other 21 responsibilities. He would convene a meeting with 22 the key positions, the logistics coordinator, the 23 communications coordinator. He would provide 24 information relative to the storm, what we 1 anticipated in terms of -- what our thinking was at 2 that time, where we were going; put his own crews on 3 alert; provided information to his contractors -- 4 you know, began all his emergency preparations, 5 which would include communicating with the key 6 personnel. 7 17 Q. But as the person assigned the functions of the municipal field coordinator, was he expected to 9 also fill these functions? 10 A. [LETOURNEAU] No, he is not. My point was 11 that Mr. Frappier filled that role initially, you 12 know, for one or two meetings with the Town of 13 Fitchburg. They asked for somebody. Mark -- it was 14 an early-morning meeting. Mark had his crews out. 15 Mark went to the Town of Fitchburg and provided 16 whatever information they were looking for. As the storm wore on and it became 18 increasingly obvious that there was additional 19 communication required with the municipals, again -- again, this was a storm that we had not seen before. This was a storm that required a lot of firsts, and 22 we had a lot of requests for information from the 23 municipals. So it became something we needed to 24 address, which is why we brought in Mr. Gantz's area 298 1 and business services to assist in the area of 2 municipal field coordination. 3 Q. Point No. 2 under pre-emergency 4 preparation, "contact designated municipal officials 5 to advise them the ERP is in effect and provide the 6 private phone number." And then No. 3 is "review 7 with municipal officials the procedure." That's the 8 function of the municipal field coordinator; 9 correct? 10 A. [LETOURNEAU] It is. 11 Q. And was that function fulfilled during the 12 pre-emergency period? 13 A. [LETOURNEAU] Peg Vanhillo was filling this 14 role. 15 Q. So she filled that role. 16 A. [LETOURNEAU] Yes. That is under her area 17 of responsibility. That is her functional 18 responsibility. So that's something she would do 19 pre-emergency planning. Q. Let's move to the communications 21 coordinator, which is 4.01. Again, Ms. Vanhillo was 22 performing these functions. A. [LETOURNEAU] Yes. Q. So was there concern that having Ms. 20 23 - Vanhillo performing not just the functions of the - 2 communications coordinator but also the municipal - 3 field coordinator, which seems, from what you've - 4 said, basically to be on a sole basis -- - Mr. Frappier could not devote his attention to that. - 6 Was there concern that that would quickly overwhelm - her ability? 7 - 8 A. [LETOURNEAU] No. We have done this in - previous storms, and it has been successful in 9 - 10 previous storms. The key functions are fulfilled by - 11 these individuals. They perform these functions - 12 themselves or they assign it to somebody should the - 13 event warrant additional resources. It's their - 14 responsibility to make sure that that gets done. - 15 They either do it themselves or they delegate it. - 16 Q. I'm going to finish up this line of - 17 questioning with: If you could turn back to Page - 18 39, which is, again, Section 6. 6.02, under - 19 Requirements for Review and Training, the third - 20 paragraph says, "Annually the restoration - 21 manager" -- - 22 Which is you, correct? - 23 A.
[LETOURNEAU] Yes. - 24 Q. -- "sends a memo to the functional group - 300 - heads asking them to review the emergency - restoration plan with all personnel under their 2 - 3 direction." - 4 A. [LETOURNEAU] Yes. - 5 Q. This memo was supposed to be sent out in - September; correct? 6 - 7 A. [LETOURNEAU] Yes. - Q. And did you indeed send a memo to the 8 - functional group heads? - 10 A. [LETOURNEAU] I did not. I delegated that - 11 to Mr. Frappier. - 12 Q. So let's talk about the functional group - 13 heads. Are those the coordinators we've just - 14 discussed, or is there more? - 15 A. [LETOURNEAU] There are only three - positions that we would consider key positions. 16 - 17 That would be the communications coordinator, the - 18 restoration coordinator, and the logistics - coordinator. Those are the three key positions that 19 - 20 fall in that first row of those functions. Every - 21 other function within emergency response planning - 22 falls under those three specific areas. - 23 Q. So did Mr. Frappier send a memo to the functional group heads? - 1 A. [LETOURNEAU] He did not send a memo. He just contacted them. They work in the same - facility. - 4 Q. Do you know, did he contact them during - 5 September, as laid out in the ERP? - 6 A. [LETOURNEAU] It happened in August. - August 27th he established a meeting with the three - functional coordinators that I just mentioned as - well as other department heads and team leaders and - 10 supervisors. 12 - Q. And is there anything in writing that could document him sending this out and the meeting that - 13 occurred subsequently? - 14 A. [LETOURNEAU] No. He holds a meeting in - 15 the conference room in Fitchburg. He talks through - 16 the emergency restoration plan, are there any major - 17 changes that -- again, are there any administrative - 18 changes that need to be made, are there other - 19 changes that people want to make, are there new - 20 employees that were hired that need to understand -- - 21 you know, that aren't assigned a role or would be - eligible to be in a role that would require to be 22 - 23 trained -- that would require training. That's the - 24 purpose of that meeting. - 302 - 1 Q. And then working our way down, 6.02, it - says, "Upon completion," and there's an asterisk 2 - that lays out chronology, "a written report of each - group's review is sent to the restoration manager, - to include procedure review methods, list of - participants," and a few other things. Did the - 7 three functional group heads provide a report to - 8 vou? 9 - A. [LETOURNEAU] They did not. - 10 Q. And why not? - 11 A. [LETOURNEAU] It was not completed. We - haven't done that as part of our annual review. - 13 Q. Are the provisions laid out in the ERP -- - 14 this is a good example -- are they left to the - 15 discretion of people whether they'll be implemented? - In other words, when it's written "a report is 16 - sent," is it expected that each year a report will 17 - 18 be compiled and sent to you? - 19 A. [LETOURNEAU] No, it hasn't been the case. - 20 We have not done that for annual reviews. Annual - 21 reviews have been sit-down meetings with the local - 22 managers. They will make administrative changes to - the plan. They update the plan. As I testified - yesterday, if there are significant changes to the - plan, I may get involved. Most of the changes have - 2 been minor and administrative in nature. Then they - 3 perform the filing. They file this with the - Department every year. They do that all on their 4 - 5 own. - 6 Q. Then continuing down, "The restoration plan - 7 review committee meets to review the reports and to - act on proposed changes." And on the record I think 8 - 9 that that meeting took place in August; is that - correct? 10 - 11 A. [LETOURNEAU] August 28th. - 12 Q. And if you could turn to the company's - response to Information Request DPU-5-3. 13 - 14 A. [LETOURNEAU] I have it. - 15 Q. That lists the members of the restoration - plan review committee? 16 - 17 A. [LETOURNEAU] Yes, it does. - 18 Q. So were all those members present at the - 19 August 27th meeting? 28th meeting; I'm sorry. - 20 A. [LETOURNEAU] I am not certain if they were - 21 all present at the meeting. I was not at the - 22 meeting. - 23 Q. So you weren't at the meeting. You're not - 24 a part of the restoration plan review committee? 303 - 1 A. [LETOURNEAU] I was not part of the meeting - 2 on August 28th. I am involved in any revision to - the plan that would be considered a substantial 3 - 4 revision. We have not had a substantial revision in - 5 the plan, other than administrative changes. - BY MS. EVANS: 6 - 7 Q. When was the last time the company made a - substantial revision to the plan that would 8 - necessitate the manager of electric operations 9 - 10 getting involved? 18 19 - 11 A. [LETOURNEAU] I'm not aware of one. - 12 BY MR. PERLMUTTER: - 13 Q. Looking at the company's response to - 14 Information Request DPU-5-3. The top line says, - "Manager of electric operations serves as the 15 - 16 restoration coordinator." Correct? - 17 A. [LETOURNEAU] Correct. - Q. Are you the manager of electric operations? - A. [LETOURNEAU] No. That is Mr. Frappier. - 20 Q. Does the restoration plan review committee - 21 meet more than once a year, or is this their sole - 22 meeting to pursue into the emergency plan to review - 23 the reports of the functional groups? - 24 A. [LETOURNEAU] My understanding is they have - their meeting once a year, prior to -- the filing is - performed in September with the Department. Prior - 3 to that filing is when they meet. - 4 Q. If you could turn to the company's response - to Information Request AG-4-115. - A. [LETOURNEAU] I have it. - Q. The request is to provide reports, - recommendations, memorandums, and other things from - the most recent meeting. And the response is that - 10 no such reports, recommendations for the meeting - 11 exist. Is that correct? 6 7 17 24 - 12 A. [LETOURNEAU] That's correct. - 13 Q. Are you sure that the meeting occurred? - 14 A. [LETOURNEAU] Yes. - 15 Q. And what documentation does the company - 16 have to verify that the meeting occurred? - A. [LETOURNEAU] The manager of electric - 18 operations, who is my direct report, reported to me - 19 that the meeting took place in August. - 20 Q. And do you have any idea what was discussed - 21 at the meeting? - 22 A. [LETOURNEAU] I do not. - 23 Q. Do you know how long the meeting lasted? - A. [LETOURNEAU] I do not. - Q. And is that typical, where meetings go what - 2 I would characterize as fully undocumented? - 3 A. [LETOURNEAU] Depending on the subject - 4 - matter, some meetings are documented and some - 5 meetings are not. - 6 Q. And what's the subject matter of this - 7 meeting? - 8 A. [LETOURNEAU] The emergency response plan - 9 and potential changes to the emergency response - 10 plan, to discuss roles and responsibilities of the - 11 emergency response plan, to discuss training, if - 12 any, of new employees that may have been hired from - 13 the previous year's annual review. - 14 Q. And from your perspective, this meeting - wasn't of significant importance to merit more 15 - 16 thorough documentation? - 17 A. [LETOURNEAU] The emergency response plan - 18 has not changed significantly since we've developed - it. We have successfully utilized this plan for 19 - 20 numerous storm events in Fitchburg. The results of - 21 the plan have been good. The outcomes of the plan - 22 have been good. I didn't see the need for me to - have to attend a meeting unless I was requested. If 23 - the electric operations manager felt that my - presence would assist or facilitate that review, - 2 then I'm sure I would have been invited. - 3 Q. Mr. Meissner, what's your role in the 4 restoration -- the workings of the restoration plan 5 review committee? - 6 A. [MEISSNER] I am not involved in the 7 restoration review committee. - 8 Q. What's your role in the implementation of 9 the emergency restoration plan? - 10 A. [MEISSNER] It depends, I think, on the 11 extent of the event that we're talking about. In 12 this particular event, as Mr. Letourneau indicated, 13 I was working -- you know, we were essentially the primary and the secondary in the role that he was 14 15 filling. During the actual storm, the roles that I - 16 was performing is --17 Because Mr. Letourneau was located 18 centrally and coordinating our response centrally, I 19 was actually going out to each of the locations and 20 trying to get an on-the-ground assessment about what 21 the situation was in the field, what resources it - appeared that they needed, what help they needed. 22 23 So I was actually trying to get on-the-ground - 24 assessment. We overlapped extensively in terms of - our working hours. - 2 Q. But it's true, you supervised the work of Mr. Letourneau in his role as emergency restoration - 4 manager? - 5 A. [MEISSNER] That is correct. - Q. Were you aware that the meeting took place 6 7 on August 28? - A. [MEISSNER] I wasn't aware specifically of 8 the meeting. I was aware that these meetings take 10 place every year and that we file this plan every 11 year. - 12 Q. And would you have expected because of what the ERP states that a written report would have been 14 produced? - A. [MEISSNER] I might have expected meeting minutes or some documentation of the meeting, yes. - 17 Q. And so you don't know what was discussed at 18 the meeting. - 19 A. [MEISSNER] I do not. - 20 Q. Mr. Letourneau, going back to you: These - 21 same meetings happen for the other two service 22 - territories? 15 16 - 23 A. [LETOURNEAU] No, they do not. - 24 Q. Why is that? - 1 A. [LETOURNEAU] Because their plants are not - exactly the same as these plans. They're similar. - They have plans that they utilize. They have plans - that they update. Again, emergency restoration - 5 coordinators update their plans as necessary. And - 6 they would engage me if required. There is no - requirement in New Hampshire for us to file those
- 8 emergency restoration plans; therefore, they do not - have a formal process, if you will, of bringing in - 10 the key positions of the emergency response plan, - 11 having an annual meeting, et cetera. - 12 Q. So the other two service territories don't 13 have restoration plan review committees? - A. [LETOURNEAU] No, they do not have formal restoration committees. - 16 Q. And to the extent that those other 17 territories made changes to the ERP, you'd be aware - 19 improvements, they would be taken into account in 20 Fitchburg's? of it to ensure that if they seem to be - 21 A. [LETOURNEAU] No. Again, the plans have 22 not changed significantly in New Hampshire or - 23 Massachusetts. The plans were developed based on - worst-case-scenario storms that we've experienced. 24 - 308 14 15 18 - This is the first storm that we've experienced that - required significant rewrite, which is why we've - undertaken that exercise, to go through our - emergency response plans and redesign them to - reflect the experiences of the 2008 ice storm. - 6 MS. EVANS: We're going to take a break - now for lunch. Please be back at a quarter of 2:00, - 8 ready to start. 9 - (Recess for lunch.) - 10 MS. EVANS: Back on the record. We've - 11 had a lunch break, and we're going to continue Bench - 12 examination of the company's panel of witnesses. - However, the company has indicated to me that there - 14 is a correction that they would like to make to - 15 previous cross responses. - REDIRECT EXAMINATION - 17 BY MR. MUELLER: - 18 Q. Mr. Letourneau, over the lunch break were - 19 you able to consult with people back in the office - 20 regarding documentation to the August 27th, 2008 - 21 meeting regarding the ERP, and can you tell us what - 22 you were able to find? - 23 A. [LETOURNEAU] Yes, I was able to consult - with Mr. Frappier. Mr. Frappier, as I testified, is 24 - the individual responsible for coordinating the - 2 annual review of the plan. He informed me that when - 3 we performed the annual filing of the plan that a - letter, which I have a copy of here, goes to the 4 - 5 Department, indicating that the emergency - restoration plan had been reviewed and includes the 6 - 7 date of when the review occurred as well as an - agenda for the meeting. Earlier my testimony 8 - indicated that there were no meeting minutes or that - there was no record of the meeting. This corrects 10 - 11 that response. - 12 MR. MUELLER: We will file that - material --13 - 14 MS. EVANS: Do you want to mark that as - an exhibit? 15 - 16 MR. MUELLER: We only have one copy at - 17 this point. - MS. PURCELL: We could mark it as an 18 - 19 exhibit and provide copies later, or we could - 20 provide it as a supplement to one of several data - 21 responses that talk about the annual review meeting, - 22 in which case it would be automatically an exhibit, - 23 as part of that data response. - MR. STETSON: We would appreciate having 312 - the ability to take a look at that, if it's put on 1 - 2 the record, as well. - 3 MS. EVANS: Why don't we mark it for - 4 identification purposes. That will be marked as - 5 Exhibit 8, Fitchburg 8, for identification purposes. - It is an August 28th, 2008 letter from Mr. Frappier 6 - 7 to the Secretary of the Department regarding the - emergency restoration plan review. The exhibit 8 - consists of three pages, a cover page and a two-page 9 - annual emergency restoration plan review. 10 - 11 (Exhibit FGE-8, marked for - 12 identification.) - 13 MS. EVANS: Let's make copies of this at - 14 the next break. Would that be sufficient for the - 15 AG's office? - MR. STETSON: That would be fine, sure. 16 - MS. EVANS: So that's marked for 17 - 18 identification purposes. - 19 At this point the Bench can continue - 20 questioning. - 21 CONTINUED BENCH EXAMINATION - 22 BY MR. NELSON: - 23 Q. This question goes to Mr. Letourneau. You - mentioned that you haven't made a substantial change 24 - to your ERP since 1996? - 2 A. [LETOURNEAU] There hasn't been a - substantial change to this plan that was filed for - this particular -- this plan that's in the - discovery. 6 - Q. Explain to -- - A. [MEISSNER] A correction: I think the - current plan was actually extensively revised in - 2001, so this plan -- I think the original date of - 10 the plan is 2001 -- because I was involved and - 11 recall undergoing the review at that time, in 2001 - and 2002. 12 - 13 Q. I'll redirect the question to you, then: - Could you explain to the panel how you go about 14 - 15 doing a substantial change, to get it incorporated - 16 into the book? - 17 A. [MEISSNER] At that time my role was in - engineering, so I was involved in the review 18 - 19 process. I wasn't really involved in the management - 20 approval of the process. - 21 But it was an extensive review that - 22 involved multiple departments in the company, - 23 including engineering. So there was a formal - process involving people at the corporate office, - 314 - people at the local office. The whole plan was - 2 reviewed, and there was opportunity for us to have - input and revisions to the plan and so forth. - 4 Since that time, the plan itself, based - 5 on my experience, hasn't changed extensively, - although we've had in some cases, after storm - reviews -- like if we have a major storm, there - would be a post-storm review, and that review is the - format or the mechanism by which the procedures and - 10 the process in the storm are evaluated. - 11 Q. If, say, the restoration coordinator wanted - 12 to add a position description to break out the - 13 responsibilities between the restoration coordinator - 14 and the restoration superintendent and define them, - 15 - how would that take place and how would it become - part of the ERP? 16 - 17 A. [MEISSNER] That would take place between - 18 the director of electric operations and the manager 19 - of operations locally. - 20 Q. Would the communications coordinator or the - 21 logistics coordinator have any input? - 22 A. [MEISSNER] Again, I'd have to defer to the 23 gentlemen involved during the changes to the plan. - A. [LETOURNEAU] It would. I mean, it would, - 1 depending on what the nature of the change was. If - 2 the nature of the change was primarily under -- - 3 having to do with the emergency response - 4 coordinator's role, then there may not be an - 5 opportunity -- or there may not be a reason for them - 6 to be involved in the change. - 7 Q. Can I direct you to Section 4 of the ERP, - 8 which is the description of functions. At the same - 9 time, I'd reference your emergency restoration plan - 10 function chart, Figure 1. It's Page -- FGE, Page 13 - 11 and 22. - 12 A. [LETOURNEAU] I have it. - Q. Could you explain to me why the key - functions as you've described, the communications - 15 coordinator, the emergency restoration manager, and - 16 the logistics coordinator, are not described in this - 17 manual, in this section? - 18 A. [LETOURNEAU] Which section are you - 19 referring to, please? - 20 Q. Section 4. There's no position - 21 descriptions for them. - 22 A. [LETOURNEAU] Section 4.04 describes the - 23 restoration coordinator position. - Q. But that's not the question that I asked. - 316 - 1 It's the emergency restoration manager and the - 2 logistics coordinator. Let's just start with the - 3 emergency restoration manager first. - 4 A. [LETOURNEAU] Page 28 has the description - 5 of the responsibilities for the logistics - 6 coordinator, 4.06.01. - 7 Q. Okay. What about the emergency restoration - 8 manager? - 9 A. [LETOURNEAU] Oh, the restoration manager. - 10 **Q.** Right. - 11 A. [LETOURNEAU] Sorry. I thought you meant - 12 coordinator. - 13 I do not believe it contains it. I - 14 don't know exactly the reason why it's not in here. - 15 What their responsibilities would be, would be - 16 essentially the coordinator of the three major - 17 functions that are reporting to them in an emergency - 18 event: logistics, emergency response, and the - 19 communications. - A. [MEISSNER] I suspect the reason it's not - 21 in the plan is because the plans themselves are - 22 essentially operational plans at the local level, - 23 and then there's, again, a centralized aspect to the - 24 response as well. And the centralized aspect is - 1 under the emergency restoration manager, whereas - 2 this plan is really spelling out -- is the local - 3 operational plan. - 4 Even the new plan as we envision it is - 5 going to have several layers. There's going to be - 6 an operational level, a tactical level, and a - 7 strategic level. I think the tactical level in the - 8 new plan is going to be better documented than it - 9 was in this plan. But this plan was really, I - 10 think, intended to be the operational-level plan, - 11 which is the local plan. - 12 Q. How does the corporate communications -- on - 13 Page 13, how does the corporate communications, - 14 Unitil Service Corporation fit into the picture for - 15 FG&E? - 16 A. [GANTZ] I can speak to that. When an - 17 event occurs, the initial responsibility for - 18 assessing, for responding to local media, for - 19 responding to communications needs will rest with - 20 the local DOC personnel, as Mr. Letourneau described - 21 earlier. - 22 When an event becomes sufficiently - 23 significant to involve more extensive media - 24 activities or a more extended duration, at that - 318 - 1 point corporate communication will become involved - 2 in the process. And what we've done historically - 3 is, when an event reaches a certain level, we take - 4 over media communications. We take on the - 5 responsibility of issuing the public service - 6 advisories, both prestorm and then during the storm - 7 event, and procedures that we have at corporate - 8 communications. - 9 So that's the process for engaging - 10 corporate communications at a point in time when an - 11 event becomes, you know, sufficient to require those - 12 resources. And that generally -- we've had some - 13 procedures that we've
had in place over time where - 14 there would be a communication between the local - 15 communication coordinator and corporate - 16 communications, and there would be a handoff of - 17 those communication responsibilities. - 18 Q. Who filled that position during the recent - 19 storm? A. [GANTZ] Corporate communications was under - 21 my direct supervision. I was directly involved. I - 22 had an individual that was also responsible for - 23 helping to coordinate media activities, handling the - 24 issuance of the PSAs; and in addition, during the - course of this event, brought into the - 2 communications activities and the support activities - 3 a number of personnel from the business services - group. Business services also reports to me. 4 - 5 Q. Who was the primary or backup for that - position throughout the storm? 6 - A. [GANTZ] I'm not looking at the chart. - Which position are you referring to? 8 - 9 Q. The corporate communications, Unitil - 10 Service Corporation box, Page 13. - 11 A. [GANTZ] I see. That would have been me. - 12 And the backup would have been Stephanie Schuyler. - 13 Q. You were a busy person, then. - 14 A. [GANTZ] Yes. - 15 Q. From the corporate communications block, - you also were involved with communications on the 16 - 17 local level. - 18 A. [GANTZ] Yes. - 19 Q. And then you went out and you did the - 20 municipal field coordinator position as well? - 21 A. [GANTZ] I assisted wherever we identified - 22 a communication need. - 23 Q. And who covered the communications for the - 24 corporate -- 2 320 319 - A. [GANTZ] Stephanie Schuyler --1 - Q. -- for the three separate regions, so it - was a uniform answer? 3 - 4 A. [GANTZ] We didn't have separate corporate - 5 communications individuals in each of the three - DOCs. We have a centralized corporate 6 - 7 communications function. So during the course of - this event, the primary responsibility for corporate 8 - communications from the standpoint of issuing the 9 - PSAs, handling media inquiries, would have been 10 - between me and Stephanie Schuyler. We also had two 11 - 12 other individuals in the communications group that - 13 supported our activities. - 14 Q. What other functions did Stephanie fulfill - during the form? 15 - A. [GANTZ] She -- essentially no other -- she 16 - 17 had no other responsibilities during the storm - 18 except dealing with communications. - Q. Any specific titles there, or just -- - 20 A. [GANTZ] Her title is public relations - 21 executive. 19 - BY MS. EVANS: 22 - 23 Q. One quick question: You stated that at - 24 some point in a large event like this, corporate - communications takes over from the local - communications folks. During winter storm 2008, - 3 when was that point in time? - 4 A. [GANTZ] When we issued the prestorm - 5 advisory notice, which was on Thursday, I think, at - 6 around 1:00 o'clock or 1:30. - 7 Q. And that is when your office took over that - 8 communications function? - 9 A. [GANTZ] Yes. - Q. Thank you. - BY MR. NELSON: 11 10 24 11 - 12 Q. On the placement of a person at the local - 13 EOCs, that we discussed previously, both yesterday - 14 and today, why was there such a significant delay - 15 between placing somebody there at the very beginning - versus waiting almost a week to put them in there as 16 - 17 a full-time position? - 18 A. [GANTZ] I can speak to that, although, as - 19 I think is clear from the development of the plan - 20 and the discussions previously, the primary - 21 responsibility for the restoration plan and activity - 22 at the local level starts with the local operating - 23 personnel that are involved. - But in this case the scope and scale of 322 - the event as it occurred in all three of our - distribution operating companies was beyond anything - that our personnel, either locally or at the - corporate level, had ever experienced before. There - was a great deal of work to do at all levels and all - 6 functions, in all functions as described in the - 7 plan. So decisions had to be made as to the best - utilization of the resources that we had available. - both internal resources as well as, discussed - 10 earlier, the inside crews. - So we dealt with a very difficult and - 12 evolving situation by deploying resources in the way - 13 that we thought was best to respond to the needs of - 14 the system and of the individual operating companies - 15 as best we could. We did not have available - personnel to be able to go to and participate on a 16 - full-time basis at the community EOCs during this 17 - 18 event. Everybody was busy. Everybody was doing - 19 their best. Everybody was working as hard as they - 20 could to fulfill all the functions and to fulfill - 21 the requirements. - 22 Placing an individual in a municipal EOC - at that point in time, early in the storm, did not 23 - seem to be the best choice about utilizing the - 1 resources that we had available. As the event - 2 continued, as we made significant progress in New - 3 Hampshire, it allowed us to redeploy some resources, - 4 some personnel down to Fitchburg. Obviously, at the - 5 same time, the demands for communication were - 6 accelerating. We reprioritized the resources that - 7 we had to try and address those requirements. So - 8 that resulted in our decision later in the week to - 9 be able to deploy individuals on a full-time basis - 10 in the two municipal EOCs. - 11 A. [MEISSNER] One thing I can add is: I - 12 think during the very initial stages of the storm, - 13 especially when the transmission was out, I think it - 14 was clear that all the operational personnel focused - 15 essentially on restoration. That was the decision - 16 that was made. There was a sense of, you know, - 17 trying to get the transmission restored as quickly - 18 as possible. And I think it was clear that that - 19 took priority over some of the other functions. - 20 Everybody was focused in the first 24 hours or more - 21 on trying to get transmission back and trying to get - 22 as much of the rest of the process started, - 23 expecting a prolonged response. - 24 I think by Saturday it was understood - 324 - 1 that there needed to be communication with municipal - EOCs and so forth. In some cases it was difficult - $3\,$ $\,$ to have communication at any time before that. It - 4 was difficult to even get into those towns. - 5 But one point I wanted to make is, there - 6 was communication with the Towns at all -- I mean, - 7 it didn't wait a week, and there was no - 8 communication in between. We didn't embed - 9 personnel, but I think all of us were at the Town - 10 EOCs at one time or another. There were people - 11 attending regular EOC meetings in Fitchburg starting - 12 on Saturday. There were people communicating with - 13 Lunenberg. We had people communicating with Ashby. - 14 They may not have been embedded, but at all stages - 15 of the storm, there was communication -- except for, - 16 perhaps, the first 24 hours. I think that that was - 17 a period of time when everybody focused exclusively - 18 on restoration. - Q. As part of your emergency response plan youhave life-support customers. - 21 A. [MEISSNER] Yes. - 22 Q. One of the questions that I have is: You - $23\,$ $\,$ have a phone number, a contact number to call them. - 24 Is that the analog number, is that the cell phone - 1 number, or is that a cable number, that comes - 2 through the cable? - 3 A. [MEISSNER] I'd have to defer that question - 4 to Mr. Lambert. 10 24 - 5 A. [LAMBERT] I could speak to that. In the - 6 generation of the list of the life-support - customers, all telephone numbers that are available - 8 with the customer, which could include the land line - 9 for the customer and a cell phone number, if - available, are provided in the list. - 11 That is also -- all telephone numbers - 12 that are also associated with a customer's account - 13 in our billing system, those are also provided - 14 through our outage IVR system that tracks the - 15 tickets, the outage tickets. So once a life-support - 16 customer is flagged -- it's flagged in red on the - 17 screen for the customer-service representatives -- - 18 they'll be able to cross-reference that with any - 19 lists that they have, but also see any number that - 20 was provided, any telephone number. - 21 Q. On the plan -- in the response, I believe - 22 it's AG-5-127, relative to the plan -- supplemental - 23 response. It has to do with NIMS. - Is there a manual, operating manual, for 326 - 1 practices associated with the NIMS? - 2 A. [FRANCAZIO] There is. There's quite a bit - 3 of information on NIMS. There are training programs - 4 that are online. There are regular classes that - 5 Homeland Security actually provides. Plus, there's - 6 a manual that gives you a general guideline of how - 7 NIMS works. - 8 Again, it was designed for States and - 9 Federal Government-type activities. It has all the - 10 appropriate components. It would have to be - 11 modified to really focus on utility-type activities. - 12 But it has all the guidelines and all the - 13 appropriate components of a successful restoration. - Q. Seeing that you've submitted a snapshot ofit in that response, I'd like to do a record - 16 request, for a copy of that. - 17 A. [FRANCAZIO] You can pull this down right - 18 online. - 19 MS. EVANS: Then it wouldn't be part of - 20 the record in this record. What document of NIMS do - 21 you want? I'm ask Mr. Francazio: What document are - 22 we talking about? Is it one manual? - WITNESS FRANCAZIO: There is one manual, - 24 which is the NIMS overview and protocol that is - 2 manual. - 3 MS. EVANS: That will be Record Request - 4 DPU-1. - 5 (Record Request DPU-1.) - 6 BY MR. PERLMUTTER: - 7 Q. I'm going to ask one final question on the - 8 ERP. If you can turn to Page 41 of Volume 2 of the - 9 February 23rd filing, which is FGE Exhibit 2, I - 10 think. This question gets to how revisions to the - 11 ERP get reviewed, discussed, and approved. - 12 This revision
took place on August 28th, - 13 2008, which I think is the same day that the - 14 restoration committee met. Is that a coincidence? - 15 A. [LETOURNEAU] A day later. - 16 Q. A day later. So is it your understanding - 17 that this revision came about as a result of the - 18 committee's meeting? - 19 A. [LETOURNEAU] Yes. My understanding from - 20 Mr. Frappier is that if the date was changed on this - 21 page, something on this page changed either during - 22 the year or as a result of the review. Mr. Frappier - 23 is telling me that it was a contractor phone number - 24 on this page that changed. 327 - 1 Q. I'm sorry if I've missed this, but - 2 Mr. Frappier has the authority to make a change like - 3 this and insert it into the ERP? - 4 A. [LETOURNEAU] Yes. - 5 Q. And he is expected to notify you? - 6 A. [LETOURNEAU] No, he is not expected to - 7 notify me for an administrative change, such as a - 8 phone number or the name of a contractor, or if he's - 9 adding or removing -- - The administrative changes he has made, - 11 they're under his purview. A more substantial - 12 change would be something that -- that's the - 13 expectation I set for him, as a manager. He has to - 14 provide me -- he has to understand what the - 15 expectations are under his responsibility. For - 16 those areas that are outside that responsibility, he - 17 will involve me. And the same is true with the - 18 emergency response plan. - 19 Q. And if you get involved, who do you have - 20 to -- who and under what circumstances do you need - 21 to notify about changes in the ERP? - 22 A. [LETOURNEAU] Similar to the relationship I - 23 have with Mr. Frappier: Mr. Meissner expects me to - 24 perform my job, and for those items that would - 1 exceed what I would consider to be something that's - 2 under my authority, I would have to run by - 3 Mr. Meissner and get his approval. For those that - 4 are not, then I would approve the change for - 5 Mr. Frappier, if I felt the change was in the best - 6 interest of the plan. - 7 Q. If you could turn to Page 43 of the same - 8 exhibit. Here the revision took place on December - 9 8th of 2008. Do you know what was changed on this - 10 page? 11 14 - A. [LETOURNEAU] May I confer with - 12 Mr. Frappier? - 13 **Q.** Yes. - A. [LETOURNEAU] This particular section, - 15 Section 8, has four pages to it, and they're all - 16 indicating that December 8th is the revision date. - 17 And we expect that the changes were made to either - 18 the directory of lodging or directory of restaurants - 19 and that a number was changed in this particular - 20 area. 21 24 - Q. But you don't know for sure? - 22 A. [LETOURNEAU] No, I do not. Again, what I - 23 do know is that administrative changes are fine. - Q. And so you're relying on, if a change was 330 - 1 made and wasn't reported to you, that Mr. Frappier - 2 made the determination it was administrative in - 3 nature and was appropriate. - 4 A. [LETOURNEAU] In this particular case, - 5 given this is lodging, this would fall under the - 6 restoration or a logistics coordinator's - 7 responsibility. The logistics coordinator may have - 8 had a change that they wanted to make. That change - 9 may have been something that would not involve - 10 Mr. Frappier in this case. It's something that's - 11 under their purview. That's their responsibility to - 12 manage those sections of the plan, and they would - 13 make it. - 14 The differing dates -- I explained a - 15 little bit about this yesterday. This is a plan - 16 that gets filed annually. The plan gets filed. We - 17 have a hard copy of the plan that sits in the - 18 operating center, but we have an electronic copy - 19 that we consider a living document. So as changes - 20 occur, somebody may go in, make a change, for - 21 whatever the reason may be -- maybe a restaurant had - 22 closed down, maybe a new restaurant came in. Any - 23 areas of this plan that are administrative in - 24 nature, the folks responsible for that would be - 1 authorized to go in and make a change. - 2 BY MR. NELSON: - 3 Q. Just so I understand who's responsible for - the ultimate change: Is it the restoration - 5 coordinator, the communications coordinator and the - 6 logistics coordinator submit the changes to you, or - 7 do all three of them change whatever they want under - 8 their jurisdiction? - 9 A. [LETOURNEAU] Could you restate the three 10 positions? - 11 Q. You've got the communications coordinator, - 12 the restoration coordinator, and the logistics - 13 coordinator. If they have changes underneath their - 14 sections of the manual, do they all operate - 15 independently for that section, or does it flow - 16 through one central point? - 17 A. [LETOURNEAU] These are three individuals - 18 that work in the same operating center. They would - 19 know what particular changes they would make -- - 20 another piece of the plan that may affect another - 21 area of responsibility. It would be up to them to - 22 manage that. So they are responsible for their area - 23 of responsibility. If something in their plan is - 24 going to affect another area -- if somebody wanted - 332 - 1 to add somebody from another part of the company to - their plan, then they would have to confer with that - 3 particular manager before they could do that. - 4 A. [MEISSNER] Just so we're clear on what - 5 we're talking about: We're generally talking about - 6 updating phone numbers, keeping things of that - 7 nature up to date. I just want to make sure that's - 8 clear. 2 - 9 BY MR. PERLMUTTER: - 10 Q. What I'm going to do is ask a record - 11 request, and that will be for all changes in the ERP - 12 on or after August 1st, 2008: Please identify the - 13 changes that were made, identify which person was - 14 authorized to make the changes, and identify who - 15 else in the company was informed before the changes - 16 were put into effect. - MS. EVANS: That's Record Request DPU-2. - 18 (Record Request DPU-2.) - 19 Q. Now I'd like to move on to the company's - 20 training activities, emergency training activities. - 21 The company stated that as a result of the August - 22 27th meeting of the restoration committee, no - 23 further training requirements were identified; is - 24 that correct? - 1 A. [LETOURNEAU] That is correct. - 2 Q. When is the last time the company's - 3 employees, those involved in the emergency efforts, - underwent training? - A. [LETOURNEAU] I need to confer, please. - MS. EVANS: Mr. Letourneau, if you could - 7 just state on the record who you were conferring - 8 with, please. 5 6 - 9 WITNESS LETOURNEAU: Mr. Frappier and - 10 Mr. Dube. Mr. Frappier has had the job as the - 11 electric operations manager in Fitchburg for about a - 12 year, and prior to that, Mr. Dube had the job, same - 13 position. - 14 A. [LETOURNEAU] The training is done when a - 15 new employee is hired by Unitil, and they are - 16 expected to respond during an emergency event. We - 17 haven't had a new employee hired in Fitchburg or - 18 transferred into a new position which required - 19 training. - 20 Q. Sir, can you give me an example of what an - 21 employee in a position -- what that position would - 22 be that would require training? - A. [LETOURNEAU] A crew guide. A gas employee - 24 may be employed as a crew guide. So the 334 - requirements for that particular job would be - 2 someone who understands the topography and the - 3 geography but would require some training on what - 4 their job would be while being out with foreign - 5 crews on our system. They would be provided with, - 6 "Here's your expectations, here's the communication, - 7 here's what your responsibilities are during an - 8 event." 12 13 - 9 Q. Do all Unitil employees -- I mean from the - 10 three service territories -- have storm - 11 responsibilities? - A. [LETOURNEAU] Yes. - Q. 100 percent of the employees do? - 14 A. [LETOURNEAU] In the three operating - 15 centers, yes. Every employee has a responsibility - 16 during an event. - 17 Q. So for an example, an administrative - 18 assistant, what would that person's storm - 19 responsibility be? - 20 A. [LETOURNEAU] That person could have - 21 multiple functions. They could be providing - call-back coverage. A common thing that we do - 23 during an event is, we sort our trouble tickets that - 24 come out of the IVR. As we pick up a major circuit - 1 that may have 200 troubles on it, we would hand - 2 those to an administrative assistant and say, - 3 "Please call these customers and see if their lights - 4 are on." That's a way for us to identify those - 5 customers that may still have a service that's not - 6 on at their house, et cetera. They could be - 7 employed in logistics, providing support for getting - 8 hotel rooms. They could be processing payroll and - 9 processing other paperwork during an event. - Q. Did all employees perform storm responsibilities during the recent storm? - 12 A. [LETOURNEAU] At all three operating - 13 centers, all employees were engaged in emergency - 14 restoration except for, my understanding is, in the - 15 gas operations in Fitchburg, there was a three-man - 16 crew that was not engaged because they had some gas - 17 issue that was going on. Except for those three, - 18 that I was aware of, everyone else that was working - 19 or called off of vacation or whatever was engaged in - 20 emergency restoration. 11 24 10 - 21 Q. And how many employees does Unitil have 22 systemwide? - A. [LETOURNEAU] At the operating centers? - Q. The three operating centers combined. And - 336 - 1 it could be an approximate number. - 2 A. [MEISSNER] Well, I mean, prior to the - 3 acquisition of Northern Utilities -- which that had - 4 been accomplished the week before. So if we exclude - 5 that, the company as a whole had roughly 300 - 6 employees. - 7 A. [LETOURNEAU] That is the entire company -- Q. How do the three operating centers split - 8 not just the operating centers, but also the - 9 corporate, et cetera. - 11 up,
approximately? - 12 A. [MEISSNER] There's close to 70 positions - 13 in Fitchburg, 30 in Concord, and 36 in Seacoast. - 14 Q. And the rest were for corporate. - 15 A. [MEISSNER] Yes. And corporate includes, - 16 obviously, the call center, the customer-service - 17 center. 19 - 18 Q. Is part of corporate. - A. [MEISSNER] Yes. - 20 Q. So the company does no periodic training of - 21 employees to make sure they fully understand their - 22 responsibilities under the plan and to ensure that - 23 the coordinators fully understand their - 24 responsibilities and have kept abreast of anything - 1 that's come about. - 2 A. [MEISSNER] One distinction I'd make is, - 3 before this storm, the company had not in prior - storms engaged 100 percent of the employees in the - 5 company. Ray's talking about 100 percent of the - ${\bf 6}$ $\,$ employees in the operating centers. $\,{\bf I}$ would say a - 7 majority were involved. Clearly, all the employees - 8 at the operating centers were involved -- and then, - 9 you know, engineering and related functions were all - 10 involved. Areas such as accounting and finance had - 11 not been historically involved in restoration. The - 12 people that were involved in the restorations - 13 typically had ongoing involvement in service - 14 restoration at all times, and actually were - 15 routinely called upon for damage assessments, - 16 switching. Realistically, I think it was part of - 17 their normal job. So the storm from that - 18 perspective was a continuation of their normal - 19 functions. 20 - When we start talking about the training - 21 requirements going forward, what we're talking about - 22 is we're going to be training people who are not - 23 normally doing those type of positions during the - 24 storm. There's going to be accounting and finance - 338 - 1 people. We're going to find out what those people - 2 are capable of doing in a storm, and those people - 3 will have to be trained. As part of that, I do - 4 believe we'll be formalizing training for all - 5 employees. - 6 But clearly, to train engineers in - 7 damage assessment -- you know, all the engineers - 8 know what they're doing in that regard, so.... - 9 Q. So to make sure I understand: This was the - 10 first storm where all Unitil employees were - 11 activated for storm duties? - 12 A. [MEISSNER] Yes. We had not prior to this - 13 activated employees in some of those corporate - 14 functions. - 15 Q. Did you do that once you understood the - 16 severity of the storm, or is this a decision that - 17 had been made previous to that? - 18 A. [MEISSNER] Once the situation happened, it - 19 was clear that we needed more resources. We were - 20 meeting with the local people, trying to understand - 21 what they needed, and we were trying to get as many - 22 resources as we could. - Q. So for the purposes of this storm, there were some people who performed storm - 1 responsibilities that had not been trained in those2 responsibilities previously? - 3 A. [MEISSNER] That would be correct. But, I - 4 mean, just to understand, we didn't have those - 5 people doing, you know, things in the field or - 6 things that involved safety. I mean, it was - 7 commensurate with their skills as an employee. - 8 BY MR. NELSON: - Q. On your corporate, I'm not clear as to thepercentage or numbers of corporate that were brought - 11 over to support the operating centers during the - 12 winter storm. 14 - A. [MEISSNER] I can speak in maybe round - numbers, as long as we're not getting too exact. - 15 Corporately, there's probably roughly 150 corporate - 16 employees, perhaps. I would say approximately a - 17 third of those are in the call center. So right off - 18 the bat, those employees are engaged in terms of the - 19 call center. Then we've got another perhaps 25 or - 20 so that are engineering, so engineering was cleaned - 21 out immediately and engaged in the restoration. And - 22 then there's some additional related corporate - 23 functions in such areas as, you know, purchasing, - 24 procurement, operations support functions. Those - 340 - 1 were all engaged. - 2 So it's possible that we're talking - 3 about 50 to 75 corporate people that were not - 4 normally involved in restoration, in such areas as - ${\bf 5}$ $\,$ finance, accounting, and regulatory, HR, those types - 6 of areas. 7 10 - Q. Was that 50 to 75 that were not involved - 8 with the storm at all, or 50 to 75 in addition to - 9 the service center that came over? - A. [MEISSNER] That were not involved in prior - 11 storms who then, many of them became involved in - 12 this storm, in whatever capacity they could. - 13 BY MR. PERLMUTTER: - 14 Q. And why did the company think it not - 15 necessary to do annual training for something as - 16 important as responding to an emergency situation - 17 like this? - 18 A. [MEISSNER] Well, you know, it may not be a - 19 good reason, but I think simply our success in - 20 responding to past storms with the available - 21 personnel that we had. I think the people that have - 22 been engaged in storms in all prior storms - 23 understood their responsibilities very well. So I - 24 don't think that training was felt to be a concern - for those people normally participating in storms. - 2 We had not activated as many employees - 3 as we did during this storm. You know, I think in - 4 prior storms we always had more than adequate - 5 resources to bear. - 6 Q. I know there's information on the record - 7 that the ERP was activated previously, in February - 8 of 2008. Does that sound accurate? - 9 A. [LETOURNEAU] February 12th, I believe. - Q. And before then, when was it activated? - 11 A. [LETOURNEAU] I do not know the answer to - 12 that. 10 - 13 Q. Do you think it was activated at all in - 14 2007? - 15 A. [LETOURNEAU] Yes. - 16 Q. And do you think it was activated more than - 17 once in 2007? - 18 A. [LETOURNEAU] At least once. I'm not sure - 19 if it was more than that. - 20 Q. If you could turn to the company's response - 21 to DPU-2-31. - 22 A. [LETOURNEAU] I have it. - 23 Q. In this question the Department referred to - 24 some directions or encouragements we gave in our - 342 - 1 91-228 order. In that order we strongly encouraged - 2 the electric companies to incorporate emergency - 3 drills and simulations in emergency plans. In the - 4 company's response it says that "Although Fitchburg - 5 has not conducted formal drills or simulations, each - 6 significant outage or actual weather emergency - 7 provides an opportunity for Fitchburg to test the - 8 ERP." - 9 In terms of the last couple of years, - 10 you're really talking about the February 12th date - 11 and maybe one date during 2007 from the company's - 12 perspective provided sufficient opportunity to test - 13 the plan? 14 - A. [LETOURNEAU] Yes. - Q. Mr. Letourneau, have you been privy to - 16 discussions inside the company about how the company - 17 would respond to an outage that occurred in a winter - 18 storm that affects all three service centers and it - 19 affects initially 100 percent or a large portion of - 20 customers? Again, have you been part of discussions - 21 within the company about the robustness of the plan - 22 and the company's ability to implement the plan to - 23 sufficiently respond to that type of event? - 4 A. [LETOURNEAU] Have I been involved in conversations about the robustness of the plan? 1 Q. In terms -- 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 A. [LETOURNEAU] I would say yes. I've had conversations with all three of the restoration coordinators. Again, the plan itself has been in place since 2001. We've had good success with this plan. We've had several significant events in the Fitchburg territory, that this plan has proved to be very valuable to us. We've executed it. We've performed well with this plan. I think what we've learned out of the 2008 event is, we never envisioned a storm, and we've never had a storm, that has engaged all three operating centers simultaneously, and we've never envisioned a storm that would cause the amount of damage that this particular storm caused to all three operating centers. As I said earlier regarding mutual aid, Unitil has had numerous amount of storms in each of the operating centers that we've handled fine. We have never sought mutual aid since I have been here. Again, that's a 14-year period. But we have handled these storms with 344 - our own internal resources, our in-house crews. - 2 We've been able to move resources from one location - to another. We've relied on that. That plan was 3 - 4 based upon the worst storm that we've ever had, what - 5 was our 1996 experience. That was our benchmark - storm. 6 7 8 So we got into this event, and this event far exceeded anything that Unitil ever envisioned for a storm. For all intents and 9 purposes, parts of this plan became not very 10 meaningful to us in this event because we had to 11 12 improvise. We had to improvise everywhere. Every 13 piece of our plan became just -- since you didn't plan for it, you had to react to it. We had to 14 engage our various people. We had to use our 15 engineers to do more than just provide technical 16 17 assistance. They were doing other things. We had 18 to use our corporate office folks. We had to have people going up to the call center and answering the 19 20 phones. There were lots of things that had 21 occurred. Out of that came, again, our self- 22 assessment. As you see in the self-assessment, in 23 24 this 2-31, we talk about mock drills and preparing the conference calls. We talk about rewriting our ERP to have a global ERP. Right now we have three individual ERPs; we want to have one ERP. We brought on Mr. Francazio to assist us with that. 5 This will now be -- you know, this storm 6 will now be the benchmark for us, and we will have a plan that, based upon the experience that we had in this storm, that needs to address those specific 9 areas. 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24
12 13 14 15 16 17 18 19 20 21 22 23 Q. Turning to the 1996 storm for a second: Which service centers did that storm affect? A. [LETOURNEAU] Fitchburg, predominantly Fitchburg. I had been with the company for about six months when the '96 storm came. I had no responsibility for Fitchburg. I had responsibility for the Seacoast operating center. We did experience troubles in the Seacoast operating center, but not as significant as Fitchburg. A. [MEISSNER] May I add one clarification as well? As I was thinking after you asked the question, you also asked how many times we've activated the plan. I want to point out, that's only talking about the Fitchburg plan. In fact, we'd had events in our other operations centers over 346 the last few years as well. As I was sitting here, I was thinking about the hailstorm we had, and there was some straight-line wind shear that hit. 4 So there's actually been multiple activations of plans around our system, and the same 6 people tend to be engaged in those. Those two are 7 the only ones specific to Fitchburg at that time. In fact, Fitchburg folks may have been helping out in the other locations in those other events. They 10 would have sent crews and supervisory personnel to 11 those other locations. > So I want to clarify that there's been more activations than that. Q. Turning back to Mr. Letourneau: Have you ever been asked by any of your supervisors how the company would be able to respond to a widespread outage that affects the three service centers and had a significant number of outages? A. [LETOURNEAU] No. The emergency restoration plan we had envisioned the worst-case scenario that we have ever seen. That's what our experience was based upon. Mr. Francazio spoke yesterday about experience being a key factor. Until you experience these types of events, you 9 17 19 21 8 - cannot plan for them, until you experience them. - 2 Until you see the devastation, until you see 300 - broken poles and an inch of ice, there's nothing in 3 - 4 your mind, from your experience, from your - 5 background, to suggest that you have to modify your - 6 plan to meet such a scenario. 7 8 9 11 12 13 14 15 16 17 18 19 20 21 22 23 24 3 13 14 17 18 19 We have now seen that. We have now seen, again, three of our operating centers totally engaged in emergency response and emergency 10 restoration. That was a new experience for us. Q. Let me ask: If you had been asked by one of your supervisors, based on your expertise, professional experience, how the company would be able to respond to a widespread outage -- three significant centers, significant outages -- how would you have responded? A. [LETOURNEAU] That we are a member of the New England Mutual Aid Group; that as the weather was moving into our region, I would execute our plan. I would begin the process of performing our damage assessment, looking at what we had for resources. I would be on the phone with the mutual aid group, looking for assistance -- again, provided we didn't have enough internal resources. That's 348 what we did. That's what we did in this storm. We did exactly the same process. 2 A. [MEISSNER] May I add? 4 Q. One more question -- I have a few questions 5 for you, Mr. Meissner, next. But if you were asked, "Do you think the 6 7 ERP and the company's preparation in implementing it is up to the task of responding in a reasonable 8 9 manner to that type of storm," would you have 10 expressed confidence that, yes -- or might you have 11 said, "I can't tell you that because we haven't 12 experienced it"? A. [LETOURNEAU] I would have responded with the caveat that I would need to know more detail: Who would be available for logistical support? I 15 16 would need to know more detail. This particular storm had the unique --I believe unique -- circumstance that prevented us from getting mutual aid. We have a mutual-aid 20 group. What are the chances that all of New England 21 would be engaged in an ice storm? If that was the 22 scenario that Mr. Meissner, who was my supervisor -- if he said, "What would you do if there were no 23 mutual aid," I'd tell him that was a very unlikely scenario. I'd tell him, "I don't think that could occur, Tom. I don't know if all of New England and beyond that" -- that that would be my experience with it. We have never seen that before. 5 Q. Mr. Meissner, let me turn to you and ask 6 similar questions. To whom do you report in the 7 company? A. [MEISSNER] I report to the CEO, Bob Schoenberger. 10 Q. And has Mr. Schoenberger asked you whether 11 the company is sufficiently prepared to respond to a 12 storm of this magnitude -- all three service centers 13 with significant outages in the service centers and 14 to expand somewhat throughout New England? 15 A. [MEISSNER] He may not have asked in that 16 way or to that level of specificity. He asked more generally about the status of our preparations and 18 so forth and is trying to understand -- I think he's trying to read how confident I am and how 20 comfortable I am in our level of planning. Q. And how did you respond? 22 A. [MEISSNER] I'd always been very confident 23 in our level of planning before this storm, very 24 confident. 350 1 One of the things I wanted to add just a minute ago is: You know, all of us have worked in storms going back 25 years -- Hurricane Gloria, Bob, 4 various events, and so forth. First of all, I think this was something that, just in terms of the 6 damage, we had never experienced. I'm not sure that 7 I would have thought that possible. But beyond that, a restoration event at heart is a logistical challenge. I mean, that's 10 what it is: It's a logistical exercise. Before 11 this storm I would not have thought it possible to 12 have that many crews in that small an area. I mean, 13 I just would have thought it physically impossible 14 had I not seen it with my own eyes. I would never 15 have thought to plan a logistical plan to support 16 300 crews in four towns. I just wouldn't have 17 thought you could work crews safely in such a 18 confined area with so many people. 19 So, you know, for me -- before this, I 20 would have said it was impossible. 21 Q. During yesterday's testimony Mr. Francazio 22 discussed I think what you called a desktop 23 exercise. 24 A. [FRANCAZIO] Yes -- tabletop. 5 7 10 24 2 5 6 - 1 Q. Tabletop. Not tanktop, tabletop. I - 2 understand that it is contingency planning. You - 3 sort of come up with a scenario and try and test the - 4 robustness of a company's ability to respond to it. - 5 Is that a fair characterization? - 6 A. [FRANCAZIO] Correct. - Q. Did the company -- I'll start with you, - 8 Mr. Letourneau -- do any tabletop exercises like - 9 that? 7 14 24 - 10 A. [LETOURNEAU] We have not. - 11 Q. Have you been involved in discussions about - 12 doing such -- before the storm about doing such - 13 exercises? - A. [LETOURNEAU] We have not. - 15 Q. Mr. Meissner, have you ever thought about - 16 doing these types of exercises at the company? - 17 A. [MEISSNER] I have not, no. - 18 Q. Mr. Francazio, were you involved in these - 19 exercises in your previous job at National Grid? - 20 A. [FRANCAZIO] Yes, I was. - 21 Q. And could you explain the worst - 22 contingency, if that's fair -- the most severe - 23 contingency that you wanted to test your system for. - A. [FRANCAZIO] One of the latest tabletop 352 - 1 exercises was with the senior team, where we came up - 2 with a scenario, a terrorist scenario; at the same - 3 time, we were exploding quite a few of our - 4 substations, a number of gas tanks. It was a - 5 significant event throughout our service territory, - 6 and National Grid was targeted by a terrorist group - 7 to actually put the Northeast into the dark. So not - 8 only did we hit the transmission lines, the - 9 substations; we also hit the LNG sites. So it was a - 10 significant event. - 11 Q. And what did National Grid conclude about - 12 its ability to respond to this? - A. [FRANCAZIO] This was right after the - 14 KeySpan merger. The senior team wanted to make sure - 15 that roles and responsibilities were clear in - 16 relation to that type of an event, that people knew - 17 what their specific -- what activities they'd have - 18 to perform during such an event, and who they would - 19 have to -- who were the appropriate people to - 20 outreach to within their organization at the - 21 tactical level, to ensure that they understood what - 22 that plan was all about. - The drill was not announced, it was - 24 unannounced for the most part, especially at the - 1 tactical level. The senior team knew that they were - 2 coming together for a discussion around a drill. - 3 They did not know what that drill entailed. - Q. Do you consider that a useful exercise? - A. [FRANCAZIO] Definitely. - 6 Q. The company would understood -- - A. [FRANCAZIO] There were a number of lessons - 8 learned that came out of that particular process, - 9 especially around roles and responsibilities. - Now, by the same token, I have to say - 11 that we've recently had a tabletop drill with the - 12 senior team at Unitil, so we're already starting the - 13 process, plus the pandemic event also gave us an - 14 opportunity to test at least the crisis-response - 15 plan, and identified an incident commander as part - 16 of that process and understood exactly what the - 17 tactical people were going to be doing as well, what - 18 kind of information was going to flow. - 19 So I know I'm touching on a lot of - 20 pieces here. But, you know, the whole concept of - 21 governance, the whole concept of preparation -- - 22 these are things that we will be focused on as part - 23 of going forward with the new processes. - Q. Are you the incident commander? 354 - A. [FRANCAZIO] I am not. - Q. Did National Grid do tabletop exercises - 3 associated with storm events? - 4 A. [FRANCAZIO] We did. - Q. What was the most significant storm events? - A. [FRANCAZIO] Hurricanes were usually -- - 7 hurricanes were the usual test. Not
that we haven't - 8 done ice storms as well, but hurricanes along the - 9 Category 4, Category 5 hurricanes, that actually - 10 entered the Rhode Island region and up into the - 11 Massachusetts coast. - 12 Q. How often would you do these tabletop - 13 exercises at National Grid? Once a year, twice a - 14 year? - 15 A. [FRANCAZIO] There is a system drill that - 16 is done -- it's an active drill, where the whole - 17 system gets engaged once a year. That's done - 18 annually. And on an annual basis there will be a - 19 tabletop exercise done in each of the regions. - 20 Q. We're talking about National Grid still; - 21 right? - 22 A. [FRANCAZIO] National Grid. So twice - 23 annually we test the plans. - Q. And turning back to -- maybe I'll ask exercise. BY MR. PERLMUTTER: Q. Mr. Francazio, based on your experience, is it somewhat a common practice in the utility business to do these types of tabletop-scenario exercises? And I could ask: Why is it that National Grid did these? A. [FRANCAZIO] Well, National Grid did it to ensure that their plans were robust enough to 18 19 20 21 22 23 24 level of these routines and these kind of exercises caution the Department as to whether or not you could come to a conclusion based on these general are being undertaken by the companies. I would just 18 19 20 1 underscored our motion. 2 So I understand perfectly -- I mean, 3 clearly it is within the purview of the Department to inquire in this way. I'm just pointing out that 5 there are details that are unavailable at this 6 point. 4 7 17 21 2 15 22 MS. EVANS: We note your concerns, and 8 we haven't ruled on your objection yet to 9 incorporating those other records by reference. We note your concerns. 10 11 However, the questioning Mr. Perlmutter 12 has had has been for what is Mr. Francazio's knowledge, personal knowledge. But to the extent 13 14 that we wander into territory that is -- information that's contained in the other dockets that's not 15 information that Mr. Francazio had testified to 16 personally, we recognize that objection. 18 MR. EPLER: Thank you. 19 Q. If you could turn to the company's response to DPU-2-30. I'll ask this to Mr. Letourneau. Here 20 we refer to Department directives in DPU 91-228, and 22 in that order we encourage companies to review their 23 emergency plans as well as the plans of other 24 companies within the region once a year, stating 360 359 - that the free exchange of emergency information 1 - should happen routinely between all interested - companies. And we asked if the company reviewed the 3 - 4 plans of the others, and you stated no, and - 5 certainly not previous to the winter storm. 6 I will ask Mr. Letourneau: How come you 7 didn't review the emergency plans of the other Massachusetts companies? 8 9 A. [LETOURNEAU] Every storm that we have 10 dealt with at Unitil we have managed with our own emergency plan. As we stated earlier, since 2001 we 11 12 have not had any significant updates to our plan 13 because we believed -- and again, I think the 14 results have corroborated that -- our emergency plans were good plans. We were prepared. We had a 16 worst-case scenario in mind. We developed a plan to 17 respond to that worst-case scenario. 18 Q. Mr. Meissner, would you get involved in the decision to review other companies' emergency plans? 19 20 A. [MEISSNER] Normally I'm not directly 21 involved at that level of things. I mean, I had the impression that we had tried to get other companies' plans at different times and that they weren't 23 24 readily available, in terms of sharing. 1 Q. And what does that mean, you have the 2 impression? 3 A. [MEISSNER] I believe we asked for plans 4 and were not -- 5 I don't think that the companies share 6 plans, I guess is what I'm saying, but I could be 7 wrona. 10 11 8 Q. During yesterday's questioning from the 9 Attorney General, maybe this morning's, there was discussion about best practices. A. [MEISSNER] Yes. 12 Q. Is the company satisfied that it made a 13 sufficient attempt to identify best practices with 14 regard to emergency planning that exist within 15 Massachusetts, within the region, and within the 16 country? 17 A. [MEISSNER] I guess it's hard to say that 18 there is a best practice in terms of a plan, because 19 a plan is a culmination of many things, many 20 processes, many technologies, many things fitting together. Even today I don't think that anybody 21 22 could look at a particular utility's plan and say 23 that that plan represents a best-practice plan for 24 the industry. I don't think it really works like 362 that. 2 So, you know, we tend to look at best practices more in pieces of plans. Outage management would be an example. We've been heading 5 in the direction of having an outage-management system. Our vision for that is to have a state-of- 7 the-art system that would represent best practice 8 within the industry. 9 So in terms of have we looked at a plan, 10 trying to identify a best-practice plan, I guess I'd say no, because I don't really think of a plan that 11 12 way. 13 I do agree, though, that, you know, the 14 NIMS system as a protocol and as a system increasingly appears to be the best practice that 15 16 utilities are heading toward, and so we are going to 17 adopt that. 18 Q. I'll ask Mr. Letourneau: If you knew that the other Massachusetts companies were undertaking 19 20 some type of tabletop exercises, would that have 21 caused you to think whether Unitil should do the 22 same? > A. [LETOURNEAU] Yes, if I was aware that the other utilities were engaged in tabletop exercises 23 1 reference. WITNESS LETOURNEAU: Page 45 of theVolume 1 report, the February 23rd report. 4 Q. Referring back to the self-assessme Q. Referring back to the self-assessment 5 report, on Page 18, understanding that you first 6 learned about it in that email and then subsequent 7 to that there was the weather report discussing ice 8 accumulating between 1/2 and 1 inch, with 9 dangerously higher amounts possible. On the bottom 10 of Page 18, under B, Unitil Preparations, the 11 company states that, "Based on these weather 12 forecasts, Unitil began to make plans by placing its 13 operations personnel on notice on the morning of 14 December 11th that they may have to report to work 15 later that evening." What exactly does that mean? How many personnel? Are these corporate persons we're 18 talking about, persons within the service operating 10 centers? 19 centers? 20 21 24 A. [LETOURNEAU] These are personnel located within the operating centers. Q. And how many of them would there be that were put on notice? A. [LETOURNEAU] All of them, so approximately 368 1 150 employees. 2 Q. Now, again, we discussed that prior to this 3 storm you had not activated all employees for 4 storm -- for performing storm responsibilities. 5 Were some of these 150 going to be doing storm-type 6 stuff for the first time? 7 A. [LETOURNEAU] If I may clarify: When we 8 said that we didn't activate some of these people, ${\bf I}$ 9 think we were referring to those in the corporate 10 office. 13 18 19 22 11 Q. So you've always relied upon the employees 12 within the service centers. A. [LETOURNEAU] Correct. 14 Q. And a second thing you've done, which was 15 discussed on Page 19, is you alerted contractor 16 crews that you'd be calling on your right of first 17 refusal? I think that's what it's called? A. [LETOURNEAU] Yes, correct. Q. And then you also told your tree-trimming 20 contractors that they should double their resources? 21 A. [LETOURNEAU] Yes, correct. Q. Is it fair to say those are the three 23 primary steps you took on December 10th in terms of 24 mobilizing for the storm? 1 A. [LETOURNEAU] Could you summarize what those three steps are? 3 Q. You informed the operations personnel to 4 come to work the morning of the 11th; you informed 5 your contractor crews that right of first refusal 6 would be enacted -- 7 10 24 5 A. [LETOURNEAU] Yes. 8 Q. -- and you informed your tree crews that 9 they'd be required to -- to be prepared to double their resources. 11 A. [LETOURNEAU] Yes. In addition to that 12 there was communication internally to other folks at 13 Unitil that we were beginning these preparations. 14 And what that means to them is they have their own 15 plans. Mr. Lambert at the call center would see 16 that email and say, "It looks like there's an event 17 coming." He would have his own internal plans -- 18 there are parts of preplanning that he does. On the 19 gas side of the business, they may know there's a 20 storm coming, that folks may be deployed out of the 21 gas division, that maybe if there's again -- again, 22 just for planning purposes, that we may need their 23 folks engaged in restoration. So there's other folks, other than just 370 the managers and supervisors of the 150 employees in 2 operations. The engineering manager, for example, 3 the director is involved in that -- knowing that we 4 may engage their folks. Q. So at this point in time, with those 6 weather forecasts -- and I know we discussed earlier 7 today emails that you had sent around -- were you 8 concerned that the outages could surpass those 9 experienced in 1996? 10 A. [LETOURNEAU] Not at this point, no. And I 11 can qualify that: We have seen weather forecasts 12 like this in the past. These were not the first 13 forecasts for a quarter to half an inch of ice. 14 These were not the first time that we had 15 encountered a storm moving into our service 16 territory that could potentially cause us problems. 17 But, you know, it clearly was something we needed to 18 mobilize for and be prepared should it materialize. Q. And the ERP was not activated at this time? A. [LETOURNEAU] On December 10th it was not. Q. Were those who serve in key positions in 22 ERP notified that they should be prepared to 23 undertake those functions? A. [LETOURNEAU] Yes, the three primary people 19 20 - 1 that would be notified that this was occurring would - 2 be the emergency restoration
coordinators. The - 3 emergency restoration coordinators at each of the - 4 operating centers were then -- their team at the - 5 operating center would alert them of this pending - 6 weather, that it could result in electric-system - 7 damage and that we may be -- you know, we're - 8 preparing for a storm. And there's a whole lot of - 9 activity that goes along with that particular - 10 notification. - Q. And at this point in time you thought you were well placed to weather and respond to this - 13 storm? 12 - 14 A. [LETOURNEAU] Yes, I thought that we had -- - 15 at the time we had almost twice the normal crew - 16 complement on our system. We use contractors. We - 17 supplement our internal, in-house work force with - 18 external work force. And depending on the time of - 19 year that a storm hits, sometimes we have very few - 20 contractors on the system and sometimes we have many - 21 contractors on the system. It just so happened that - 22 when this storm was moving in, we had a fair number - 23 of contractors on our system working already, and I - 24 felt comfortable with that level of resources, ## 372 - 1 because it was for us a lot of resources to have on - 2 the system. So I was feeling very good about the - 3 number of crews we had on the system. - 4 Q. You said that the three primary emergency - 5 restoration coordinators were notified. Is it you - 6 who does the notification? - 7 A. [LETOURNEAU] Yes. - 8 Q. You may have answered this before, but when - $\, 9 \,\,$ were they notified? When did you notify them? And - 10 does that appear somewhere in this record? - 11 A. [LETOURNEAU] I don't recall if it was via - 12 email or via a conference call. A lot of this is - 13 done via conference call. I'll establish a - 14 conference call internally with them. "Call me up - 15 at 3:00 o'clock. Let's talk about what's going on." - Q. When did this happen? On December -- - 17 A. [LETOURNEAU] -- 10th. Wednesday, December - 18 10th. 16 - 19 Q. I would assume it's after the 3:00 o'clock - 20 notification you received from NEMAG. - 21 A. [LETOURNEAU] Absolutely. I got a call at - 22 3:00 o'clock. And that's a good time of day. The - 23 crews have gone home for the day. Those electric - 24 operations managers are not in the field. They're - not managing crews. It's end-of-the-day stuff. I - 2 can't recall if that's the first -- - Can I ask a question? (Pause.) - 4 It was an email notification that went - 5 out that afternoon. It was subsequent to the - 6 notification that I was involved with the NEMAG - call. 3 7 10 11 14 - 8 Q. Can you identify again who you had just - 9 conferred with? - A. [LETOURNEAU] Mr. Frappier. - Q. And when did the storm actually begin? - 12 A. [LETOURNEAU] Thursday evening, - 13 approximately 2000 hours. - A. [MEISSNER] 8:00 o'clock. - A. [LETOURNEAU] 8:00 o'clock p.m., is the - 16 first troubles we started experiencing on our - 17 system, systemwide. - 18 Q. Referring to the company's February 23rd - 19 report, on Page 51, under Damage Assessment, and - 20 under the subheading, "Describe timing of damage - 21 assessment and provide all supporting - 22 documentation." The company states that Fitchburg's - 23 initial damage assessment process began on December - 24 12th, when the first outage is reported, and were - 374 completed on the 16th. The next paragraph says, - 2 "The initial damage assessment was performed by 26 - 3 FGE staff." Then in the self-assessment report, on - 4 Page 29, the last paragraph stays, "The initial - 5 damage assessment was performed by approximately 60 - 6 Unitil staff and contractors." - 7 Just to make sure I understand: Is it - 8 that 26 were in Fitchburg and the other 34 were in - 9 the two service centers? - A. [LETOURNEAU] That is correct. - 11 Q. And it says, going back to February 23rd, - that the initial damage assessment was performed by - 13 system engineers, field supervisors, meter - 14 mechanics, other staff with knowledge of the - 15 systems. Was there anybody who was trained to the - 16 damage assessment -- any company employee, or in - 17 particular Fitchburg employee, who was trained to do - 18 damage assessment that was not used in the initial - 19 damage assessment? - 20 A. [LETOURNEAU] May I confer? (Pause.) - 21 In conferring with Mr. Frappier, - 22 everybody that was available -- everybody that was - 23 trained to do damage assessment was performing - 24 damage assessment. 10 1 Q. And is that true Unitil-wide? I know that 2 probably would be something that Mr. Frappier wouldn't know, but -- 3 4 A. [LETOURNEAU] No, and it's difficult for me to know that level of detail. Let me give you an 5 example why it's difficult to answer that question. 6 7 We know engineers can perform damage assessment. In the initial phases of the storm we were using some 8 9 of the engineers to perform system restoration, in terms of switching orders. So we could have used 10 11 them for damage assessment, could have used them to 12 do switching, perform switching, as they were doing switching. There may be other occasions that I'm 13 14 not aware of where we had folks that were available to do damage assessment that may have been engaged 15 16 in another part of restoration. 17 As I talked earlier this afternoon, I 18 talked about how the plan can change and one 19 individual can serve different roles. So you may 20 have somebody performing damage assessment at this 21 time but then we say, "Look, we want you to do -- we 22 want you to be a crew guy, because that's the most 23 important role that we have for you at this time." 24 Or vice versa: We might take somebody, instead of a 376 crew guy, and put them in damage assessment. A. [MEISSNER] To clarify one thing: The engineers weren't actually performing the switching. The engineers were developing the switching orders, determining the switching that needed to be done to restore the transmission system. Q. And when the company says, "Initial damage assessment began on December 12th," is that the morning of December 12th, the afternoon, the evening? A. [LETOURNEAU] The morning, daybreak. Q. And at that point did the company have any idea of the damage that had been done in the 14 Fitchburg service territory? 1 2 3 4 5 6 7 8 9 10 11 12 13 15 16 17 18 19 20 21 22 23 24 A. [LETOURNEAU] At that point we had lost the entire system. We had no knowledge of the extent of the damage to the distribution infrastructure. We were at that time, at that morning, working diligently to restore our transmission system, so that we could energize our main feed in at Flag Pond and continue with some of the other lines that were out of service, to try to re-establish service to our distribution substations. What made damage assessment very difficult during that first day was, it was very 2 dangerous for the crews to be out working. We were getting reports of trees continuing to fall. Crews were not going into certain areas because of the trees and limbs that continued to fall. The roads 6 were virtually impassable on that first day. We were getting calls from some of the crew guys that were trying to get into a certain area that couldn't get into a certain area just because the roads were impassable. We were having people report to work 11 that morning late because they couldn't get into the 12 office. Trees were across roads. Alternative 13 routes were difficult to find. 14 15 16 17 18 19 20 21 22 24 So that first day of damage assessment was primarily getting out and seeing what kind of damage that people could actually get to. So we didn't have -- to answer your question, we didn't have an appreciation for the amount of damage that we had on our distribution system at that point. Q. But the 26 damage assessors was all the company would be able to muster internally either which way; is that correct? 23 A. [LETOURNEAU] Yes, on that first day. Q. What would it have been on the second day? 378 A. [LETOURNEAU] I would have to review what people did on the second day. Remember, this number, damage assessment, the question was, "List 4 all available damage assessment personnel." We had 5 26 people available for damage assessment. That 6 first day was -- it's the first thing you do. Mr. Francazio spoke about it several times. It's 7 8 the first thing that a company attempts to do, is 9 ascertain the amount of damage that we have on our 10 system. 11 But that was a very difficult process, 12 as I think we've talked about in several different 13 areas, both in the February report as well as the 14 self-assessment. Unlike any other storm, when you 15 perform damage assessment, you typically have an 16 area where you have what we would call a trouble, 17 and you'd have a tree down and you'd have a problem 18 and you have a broken pole, you have some other equipment that's damaged, that you can assess. I 19 20 have a broken pole. I have a piece of wire down. I 21 have a tree across the road. 22 In this particular storm what became 23 very difficult is all the wire was down, lots of trees were down. It became difficult to get your - 1 arms around, I guess is the way that I would - 2 describe it, exactly what you had for trouble, in - 3 order to determine what kind of resources you need - 4 to put out into the field. - 5 At this point in the storm, we hadn't - 6 been out, you know, very far from our Fitchburg DOC - 7 because we couldn't travel out there. So our - 8 experience in the past had been we've got our - 9 transmission system out of service. Let's get our - 10 transmission system going. Once we get our - 11 transmission system going, what has happened in the - 12 past, our circuits are back on line and we're - 13 picking up customers. Again, in hindsight, that did - 14 not occur. - 15 Q. Just to make sure I understand, if you - 16 could turn to the company's response to AG-IR-1-2. - 17 Is it fair to say that the transmission wires owned - 18 and operated by National Grid that flow into the - 19 Flag Pond station at one point failed and
that - 20 that's what produced 100 percent outage in - 21 Fitchburg's service territory? - 22 A. [LETOURNEAU] Yes. - Q. When did that occur, the 100 percent - 24 outage? - 1 A. [LETOURNEAU] Approximately midnight on - 2 December 11th. - 3 Q. For how long was there a 100 percent outage - 4 because of the transmission situation? - 5 A. [LETOURNEAU] It was several hours. - 6 Q. So by sort of 6:00 o'clock or so on the - 7 morning of the 12th, that problem had been resolved, - 8 that particular problem dealing with the - 9 transmission wires? - 10 A. [LETOURNEAU] We had re-established -- we - 11 had energized the bus, if you will, at Flag Pond - 12 substation. 13 19 - Q. And any outages that were occurring in - 14 Fitchburg's service territory were for reasons other - 15 than problems with those transmission lines? - 16 A. [LETOURNEAU] Yes. We still had problems - 17 on our transmission -- - 18 We hadn't re-established our - transmission system yet. All we did was, we were - 20 able to re-establish the bus, so we were able to - 21 receive service back from National Grid to energize - 22 our main substation. Now it started the process of - 23 let's start to do, again, our switching, start - 24 putting the system back together, because we had - 1 lost it. - 2 Q. Is it fair to say that during the 12th the - 3 company wasn't aware of whether the use of 26 damage - assessors would be sufficient to identify the damage - 5 and therefore start the process of restoration? - 6 A. [LETOURNEAU] In hindsight, yes. - Q. Well, what about during that day, as a - 8 $\,$ person in charge, were you aware that there were 26 $\,$ - 9 damage assessors in Fitchburg's service territory? - A. [LETOURNEAU] I was not aware that there - 11 were 26 damage assessors, no -- not personally - 12 aware. 7 10 - 13 Q. Forget about in hindsight. But if you were - 14 aware, based on your experience, would you have been - 15 concerned that, based on what seemed to be the - 16 damage, that 26 assessors was inadequate? - A. [LETOURNEAU] No. No, that's a lot of - 18 damage assessors. I would have considered that a - 19 considerable amount of damage assessors. Again, as - 20 I pointed out earlier, the damage-assessment - 21 process -- the initial damage assessment is trying - 22 to identify those areas of the system that had the - 23 greatest amount of customers that are out of - 24 service. We were concentrating on our transmission - 382 system on early morning, Friday, December 12th. - 2 Damage assessors were trying to get out into the - 3 field to provide a more detailed -- a more -- - We needed more eyes on the system that - 5 we didn't have at that point. What else do we have - 6 out there? Is this just an isolated issue? Is this - 7 just transmission? Once we get transmission, is - 8 distribution going to be okay? We didn't know at - 9 that point. So I would say that 26 damage assessors - 10 is a tremendous amount of damage assessors. - 11 Fitchburg has 41 circuits. So that's a lot of - 12 damage assessors in the field. - A. [MEISSNER] Maybe I can clarify one thing: - 14 There's almost a step that I even think comes before - 15 damage assessment sometimes, and that is just trying - 16 to get a handle on the number of troubles that you - 17 have on your system. We haven't really talked about - 18 that. That's often why an OMS is viewed to be so - 19 valuable, because an OMS can quickly figure out how - 20 many individual troubles or outages you have. - 21 I think it's normal during storms that - 22 we use that as kind of your first cut. You're - 23 trying to figure out how many troubles, how many - 24 problems you have on your system, and then that gives you an idea of the magnitude of the event and would factor into decisions about how many damage 3 assessors you have. Obviously if you have 50 4 individual troubles on the system, it's different 5 than if you have 200, so the response is going to be 6 different. 21 22 23 24 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 were of no value. 7 One thing that was different here is that we never at the outset had any of that 8 9 information, which is what made it difficult. The fact that we lost the whole system -- it was 10 11 actually restored quickly, but what happened as a 12 result of that is, all the trouble tickets that were generated were essentially of no value. Every 13 14 customer was out. Every customer called and produced a whole lot of trouble tickets, none of 15 which provided any useful information, because we 16 knew the whole system was out. Normally either the 17 whole -- you would be sorting the tickets trying to 18 19 figure out how many outages that corresponds to. In this case it was essentially blind. The tickets 20 Once the system was restored -- I mean, 384 system, so we didn't really see the outages happen like you would normally see. You would see outages start happening, accelerating, more calls coming in. In reality, it all just went out and then all the damage happened while the system was dead. So it was really an unusual start. I mean, the situation we were in that morning, with very limited information about what actually happened on that system -- and I think it was different than what we experienced in our other locations, and it's not something that I can say the other part of this too is, with the system out, most of the damage actually happened on a dead A. [LETOURNEAU] And if I could clarify one thing that Mr. Meissner just said: He talked about all the damage being done when the system was deenergized. we've ever experienced before. The damage just didn't occur overnight, December 11th to December 12th. We had crews working on the 13th, the 14th, and the 15th, telling us, "We had already been to this street. We had already cleared two trees. We had fixed the wires. It's down again." So the damage continued. That's just another characteristic of this storm that I personally have not seen before. Typically a storm 1 comes in, it does its thing and moves away. A 2 hurricane or thunderstorm moves in, whatever the3 event is. This ice storm created problems over a 5 multiday event -- multi-days of outages. Sometimes 6 they were new outages. Sometimes they were 7 recurring outages. Sometimes we would clear a road 8 and we would determine that that road is clear and 9 we'd have trees back in the road again days after 10 that initial damage assessment. So even if you had, as Mr. Francazio was talking about, the damage-assessment tools that they utilized at National Grid, it becomes difficult, 14 even if you have the best of tools and an infinite 15 number of resources to do that -- you could do that in the first 24, 48 hours, but then you'd be doingit again 24 to 48 hours later. It's very unique in 18 that regard. Q. Were the damage assessors going out singlyor in pairs? 21 A. [LETOURNEAU] Singly. 22 BY MS. EVANS: 5 6 10 Q. I'd like to follow up so that I have an understanding on what order things came back up 386 1 again. You talked about your outside transmission, 2 your transmission from National Grid going down 3 about midnight on the 11th, coming up around 6:00 in 4 the morning on the 12th. Is that correct? A. [MEISSNER] There's a chronology -- A. [LETOURNEAU] -- that was provided of 7 fairly significant value. 8 A. [MEISSNER] It appears to be AG-3-72. There's an Attachment 1 to that. Q. I'm looking at AG-3-27, Attachment 1. 11 A. [MEISSNER] This schedule specifically 12 relates to the steps in terms of restoring service 13 to Flag Pond from the 115 system. As you can see, to riag rona from the ris system. As you can see 14 at 2:29 a.m., an initial line -- a portion of Flag 15 Pond was restored from one line. The switching at 16 Flag Pond actually lasted through the night. You 17 can see the steps down below, all the different 18 steps that we were taking, restoring portions of the 19 system and portions of Flag Pond. Q. In laymen's terms, when did the substation at South Flag Pond come back up? at South Flag Pond come back up? A. [MEISSNER] In laymen's terms, one feed from National Grid came back up around 2:30 a.m. At 4 that point we had to begin switching internally in 1 our system to then restore our transformers and 2 start restoring our system 2 start restoring our system. 3 4 5 6 7 8 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 22 23 24 So it then says at 4:03 a.m., 4:00 o'clock a.m., we restored the first 69-kV line out of Flag Pond. So 4:00 a.m. is when we first started restoring our 69. Q. When you first -- at 4:00 o'clock on the morning on December 12th, when you first started restoring your lines out of Flag Pond, does that mean any customers would have come back up again? Or what had to happen next to have a customer come back up again? A. [MEISSNER] At that point, yes, some customers came back on. I believe it was customers that were fed from an undergraduate portion of downtown Fitchburg, because we were able to restore one line and pick up that. But what we found at that point is, we had multiple 69-kV outages within our own system, so we were unable to restore the 69-kV transmission system internally. And it then took from Friday morning until late Saturday night to get enough of the 69-kV system restored to energize all the substations. So it took a day and a half, 388 essentially, to get power to all of the substationsin the system. Q. When Flag Pond came back up again, around 4:00 in the morning, December 12th, how long did it take you to figure out that all your 69-kVs were also down? A. [MEISSNER] They would have -- Q. Independent of the transmission lines from National Grid being down, because now at that point they're back up again. A. [MEISSNER] They would have known in a matter of an hour, a couple of -- as they tried switching those lines in, they would have determined that those lines were down. Q. So by daybreak on the morning of the 12th, although your line or lines back from
National Grid were back up again, you knew at that point in time that your transmission system out to your substations was completely down or almost completely down? Is that correct? 21 A. [MEISSNER] A majority were down. Q. And at that point you didn't know beyond the substation additionally what was down. A. [MEISSNER] Correct. 1 Q. And once you had those lines between Flag Pond and your substations back up again, you're saying that happened Saturday, you said late 4 Saturday afternoon? A. [MEISSNER] In phases. You know, onFriday, clearly the priority became the transmission system. Everybody was engaged in restoring the 8 transmission system. At that point, everybody 9 believes that if you restore the transmission 10 system, you will restore many or most of your 11 customers. I think that was the expectation. 12 That's been our experience in every other incident. 13 That was our experience in New Hampshire during the14 storm: You get your transmission system back on, 15 most customers are on. 18 19 20 21 22 23 24 Q. But it's obviously clear that didn't happenhere. A. [MEISSNER] That didn't happen here. They immediately deployed all personnel that they could patrolling those transmission lines, to find out where the problems were, and we also called for off-road equipment, because it requires specialized equipment to work on the transmission lines. So that equipment was dispatched to Fitchburg to start 390 work on the transmission system on Friday. 2 You know, I was actually there on 3 Saturday at one point around early afternoon, when 4 we believed we were going to be restoring the last 5 of the lines that would allow us to get all the 6 substations back on, and it wouldn't hold. What was 7 happening is, they'd go through and they'd clear a 8 problem, fix a line, it had all been patrolled, but 9 something else came down after the time that they'd 10 been through, and so then they had to go back out 11 again. 15 16 17 18 19 20 21 22 So it was actually late at night on Saturday night when the last of the lines was restored to get all the substations on. Q. So by that point Saturday night the substations are back up. And now you can go from the substations to the next step out; is that correct? A. [MEISSNER] Yes. To the extent that there were distribution crews available that weren't working transmission problems, they were actually on the main lines of circuits, trying to clear those off in anticipation of energizing substations, so 24 that when a substation was energized, they could energize at least a main-line portion and start getting the distribution restoration going. Q. So late Saturday night you have your substations back up. Now you're out to the next step out, the main circuits coming out of those substations, to get the most customers up that you could at a time; is that correct? A. [MEISSNER] Yes. 3 4 5 6 7 8 21 22 2 3 4 5 6 7 8 9 13 14 15 16 17 18 19 20 21 22 23 Q. At that point in time were you stillreceiving trouble calls? 11 A. [MEISSNER] Yes, we were receiving trouble 12 calls. I mean, early in the restoration I recall going down to them and I asked them to box all the 13 14 trouble tickets and take them off the table because they were of no value and they were just going to 15 get mixed up with new calls coming up. We 16 essentially cleared all the tickets off, started 17 over, and from that point forward were getting 18 19 calls, valid calls from what was still out. 20 Q. At what point in time were the trouble tickets useful to you? Would that be late Saturday night, once your substations were back up again? A. [MEISSNER] To be honest, I don't know that they were ever useful, because even at that point 85 1 how many customers were out on a circuit that was 2 out. That data was being compiled in a database 3 through the course of the storm, and so we had an 4 estimate at every point during this process of the 5 percentage of customers that was still out. A. [MEISSNER] We essentially knew what we had restored because we started from a starting place 8 that everyplace was out, and we started working 9 backwards from we knew what we had restored; 10 everything else was out. From that standpoint, 11 that's why the customer calls were not really 12 valuable in terms of the restoration process, because we already knew what was out, and it wasonly confirming what was out. It might be helpful to note: In terms of how we tracked the restoration progress from the distribution system at that point forward, there was a large map that had been plotted and covered the whole wall, floor to ceiling, of the whole system, covered the whole territory. Even at that level, it's very detailed, in terms of every street, every circuit, and so forth. And during the course of the week that map -- or the course of two weeks, that 392 1 percent of the system was out. A. [GANTZ] If I could jump in, too. I remember we did an effort to kind of identify the percentage of customers that were still out at different sequences, and it was roughly -- the external transmission came back and still 85 percent of the customers were out, roughly. All the subtransmission was energized, the substations came back in. We still had roughly 66 percent of our 10 customers out, which meant -- you know, that's two thirds of the primary system and secondaries and allthe rest. These are now customers, the ones who are out of power, they're calling. Q. How did you know you had 66 percent of your customers out at that point in time? A. [GANTZ] Based on the estimates of what circuits had been energized and the customers that were on that circuit, those circuits. We were using an outage reporting system during the course of the event that tracked the numbers of customers out based upon knowledge that the operating people had about what circuits had been restored, the estimated number of customers on that circuit, or, corollary, 394 1 each segment, as each piece, as each lateral was map was slowly filled in with highlighter. So as 2 restored, it was highlighted in on that map, until 3 the entire map was highlighted in. 4 BY MR. DANIEL: 15 16 17 18 19 20 21 22 23 24 5 6 7 8 13 14 15 16 17 18 19 20 21 22 Q. I want to follow up on the damageassessment questions that Barry was asking. Could you explain the typical damage-assessment process or practice? Anyone is fine, whoever wants to answer. 9 A. [MEISSNER] They're just essentially 10 driving the circuit, looking for damage: broken 11 poles, wires down, services down, transformers, so 12 forth. Q. So would you say the process is the same for a significant event such as 2008 versus any smaller events? A. [MEISSNER] In smaller events, you have distinct troubles, so people drive out to a location, try to identify the cause of a trouble, so that would be different. In an event like this, people were eventually starting at the substation. Initially, we talked about a Phase 1, Phase 2. The Phase 1 approach was really just focusing on three- 23 phase and main lines, trying to get a handle on 24 that. I know specifically they were trying to get a - count on broken poles, because we wanted to get outas quickly as possible setting poles. - Q. In 2008 how many damage assessors were used initially in Fitchburg towns -- Ashby, Townsend, - 5 Lunenberg, and Fitchburg? - A. [MEISSNER] I don't know if we have acount, because it would have been done by circuits. - 8 Circuits were much-varying sizes. Some circuits may - 9 have taken an hour, and some would have taken days. - Q. How did each assessor report and to whom? - 11 A. [MEISSNER] They were bringing information - 12 into the office, most typically, from what I saw, - 13 just from personal experience, in the form of - 14 marked-up maps, showing damage on marked-up maps. - 15 They also brought in papers and notes in other - 16 forms. They were reporting this into the storm - 17 room, to the gentlemen in the storm room who were - 18 acting as the restoration coordinator. There were - 19 also some engineering personnel both in the storm - 20 room and the conference room who were receiving - 21 information and doing trouble analysis from the - 22 information. 7 10 - 23 Q. So were the field informations documented? - 24 A. [MEISSNER] Not in a formal sense. The 396 - 1 information was brought in and tabulated. One of - 2 the things that I think we noted after the fact, it - 3 tended to be handled on a living basis. They - 4 weren't tracking information as they went. They - 5 were doing it on a continual basis. - Q. How would you compare the level of damage between, let's say, the four Fitchburg towns? - 8 A. [MEISSNER] Which towns were hardest hit?9 Is that what you mean? - Q. Well, there was some damage -- you know,poles, wires -- in all four Fitchburg towns. Right? - 12 A. [MEISSNER] Yes. I mean, I think all four - 13 towns were heavily damaged. It's difficult to some - 14 extent to draw direct comparisons because some of - 15 the metrics that you use, such as broken poles -- we - 16 had two parties setting poles, us and telephone, and - 17 we still do not really know how many poles telephone - 18 set. Some of the hardest-hit areas I think were - 19 clearly the rural areas and the higher-elevation - 20 areas. - 21 Q. I'm referring to your response to DPU-1-9, - 22 Table 7, which provides the staffing by day and by - 23 hour. - 24 A. [MEISSNER] Yes, we have that. - 1 Q. At least my analysis of that response - 2 indicates that between December 12 and December 16 - 3 there was only one assessor in, I think, Ashby and - 4 two assessors in Lunenberg and one assessor in - 5 Townsend. My question is, were these enough - 6 assessors for those three towns? 7 8 - A. [MEISSNER] I think the difficulty is that - people were performing multiple jobs. So they may - 9 have been categorized as damage assessors -- or they - 10 may have been categorized in jobs other than damage - 11 assessors, because they were also guiding crews or - 12 supervising crews in the field and performing
other - 13 jobs. So it really came down to how they - 14 categorized those people in the field. - But the people that were out in the - 16 field supervising crews were doing damage assessment - 17 for a while. They were essentially doing both jobs, - 18 once we started getting a large number of outside - 19 crews in. The crews themselves were fairly easy to - 20 supervise because they were not moving around much. - 21 To give you an example, some of the first crews we - 22 received on Saturday were from Philadelphia Electric - 23 and also Hinkles & McCoy. The Philadelphia Electric - 24 crew started in a subcircuit in a station on 398 - 1 Saturday, and they stayed there the next ten days. - 2 All they did from one day to the next was start at - 3 one location and pick up where they left previously. - 4 Over the course of ten days they were able to - 5 restore two thirds of one circuit. - 6 Q. So are you saying there may have been more - 7 than one assessor -- - 8 A. [MEISSNER] I'm saying the people that were - 9 out in Ashby may have been categorized in a - 10 different position, but they were doing damage - 11 assessment at the same time. - 12 Q. Other people. - 13 A. [MEISSNER] Yes. - 14 Q. Did you request damage assessors assistance - 15 from other utilities? - A. [LETOURNEAU] We did not. - 17 Q. Why not? - 18 A. [LETOURNEAU] That's never been a practice - 19 that -- I mean, I was involved -- even with the - 20 NEMAG process, none of the companies were requesting - 21 damage assessors. The companies were requesting - 22 two-man bucket crews, bigger crews. That's what - 23 other utilities have. That's what people were - 24 requesting. - A. [MEISSNER] I mean, essentially, companies 1 - 2 have never really provided mutual aid on more than - 3 crews. Mutual aid is basically around crews. It - has been talked about since, that there may be a 4 - better system for exchanging personnel other than 5 - crews. 6 - A. [FRANCAZIO] Just to interject: I mean, 7 - our experience at National Grid, we haven't, again, 8 - 9 seen a lot of that type of crew exchange or - personnel exchange during events. Usually it's some 10 - 11 sort of support for the line crews themselves. - 12 However, as Tom just indicated, you - know, these are some of the discussions that are 13 - 14 taking place at the NEMAG-type meetings, where you - can talk about what else do you need to do going 15 - 16 forward. - BY MR. NELSON: 17 - 18 Q. Getting back to your damage assessment and - 19 the fact that you took and disposed of the trouble - 20 orders: Were there any trouble orders that came - 21 through to the call center, or did the call center - 22 ask any specific questions for type of damage and - 23 record those on the trouble calls? - A. [LAMBERT] Yes, we did. There's actually 400 - an automated option, selection for customers that 1 - 2 would provide additional information that would be - provided on the tickets, sent to the operating 3 - 4 center. Those would be down wires, if you have down - 5 wire -- I don't know the actual order on them. If - you have down wire, press 1. I guess if you heard a 6 - 7 loud bang, press 2. I can't recall all of them. - They were listed in the report. 8 - 9 Q. Are broken poles one of those options? - 10 A. [LAMBERT] Yes. - Q. When those trouble calls that were disposed 11 - 12 of -- were they reviewed to see if there were any - 13 broken poles listed? - 14 A. [MEISSNER] We'd need to confer with these - gentlemen. 15 - 16 It doesn't sound like at that point they - 17 had a process to do that. I mean, during storms, - 18 if there's unique information on trouble tickets, - then, yes, those tickets are flagged, highlighted, 19 - 20 and they do that. At this point in the storm, what - 21 I saw was a table with thousands and thousands of - 22 tickets on it, and they had not been sorted. - 23 Q. So the decision was made -- who made the 24 - decision to just dispose of all of them without - checking to see if there was any broken-pole - 2 information? - 3 A. [MEISSNER] We didn't dispose of them. We - just got them off the table. 4 - 5 Q. And they were not referred to or used again - 6 after that point? 7 8 - A. [MEISSNER] Realistically, no. - Q. From that point on, you said that the calls - 9 coming in for customers was not useful? - 10 A. [MEISSNER] In my opinion, no. I mean, I - 11 wasn't running the local restoration, so I don't - 12 want to create the impression I was. But I was - 13 there frequently during the days of the storm and, - 14 you know, had my own observations. - 15 But they were getting -- they knew what - 16 they had restored, so that was a starting place. - 17 They were doing damage assessment. They had people - 18 in the field. So they were piecing together - 19 information about -- you know, you started with what - 20 was in, because there was really very little that - 21 was actually in at that point. I saw -- as soon as - 22 Saturday I saw a crew in Ashby, and he had a stack - 23 of 50 poles to set. The information was coming in - 24 quick. They knew where the broken poles were, and 402 - the people were out setting and getting the work - 2 done. So they were collecting the damage very - quickly, Saturday, Day 2. 6 16 18 20 - 4 Q. So we're talking the 13th? - A. [LETOURNEAU] Yes. - A. [MEISSNER] Yes. - 7 Q. What information did they extract from the - trouble calls, after the table was cleared at that - point -- if they were still coming in in the volume - 10 which I would suspect they would be coming in at, - multiple calls for the same thing? 11 - 12 A. [MEISSNER] I'd have to confer with these - 13 gentlemen and find out what value they were getting - from them. (Pause.) He's saying primarily critical 14 - 15 customers and broken poles. - MS. EVANS: Can you identify who you - 17 just conferred with, please? - WITNESS MEISSNER: Mark Frappier, who - was acting as the restoration coordinator. 19 - MS. EVANS: Thank you. - 21 Q. You mentioned earlier in your testimony - 22 this morning that, of the three DOCs that report up - 23 through to you -- - Were there revisions made in the final estimated restoration time for each one? A. [MEISSNER] Just so I understand the question: Did we revise the ETRs in each of the three operating areas? 4 5 Q. Yes. 2 3 7 8 9 10 11 12 13 14 15 16 17 6 A. [MEISSNER] I believe that we did. Q. How many revisions for each one, for the ultimate completion date for all restoration? A. [GANTZ] I think we could be accurate about what the representations were from looking at the categorization of the PSAs and what the PSAs said at different points in time. My recollection generally is that the first notices went out with the general indication of days, and when we provided a first estimate of restoration completion, it was early in the following week. And as the week progressed, that estimate clearly proved to be wrong. And there was essentially one step where we began to provide 18 19 those estimates. There was another step, later in 20 the week, in which we rescinded those estimates and 21 began providing more detail specifically to the 22 Massachusetts service territory, because by that 23 time we'd made more progress in New Hampshire, and 24 so there was less -- the need for information, for you can really always do by phone or other means. You know, I sat there for a while, because it's a high-stress environment -- you can't go in and start pushing on people -- and just observed for a while, watched what was going on, until I kind of got a 6 sense of how things were going. Then I spent some time with one of the managers down there, going 8 through what his needs were, what he thought he 9 needed, where were the areas he thought he needed 10 help and so forth. 11 12 13 14 15 16 17 18 And at that point we made calls -- I talked to Ray, we made some calls, and we started redeploying some people down there, that was primarily engineering people. We already had one team of engineering people down there. We sent another team down, including the director of engineering, a manager, and some of the other engineering support personnel. 19 Once they were down there, they 20 performed a variety of activities. We continued to 21 send engineering personnel down there after the 22 fact, until I think I think probably a majority of 23 our engineering personnel were down there. During 24 the course of the week they were doing everything 404 403 example, in Concord, New Hampshire, began to go away 2 because most of the customers by that point were 3 back. 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 So it was kind of a two-step process in terms of revising what was being stated publicly in terms of expectations. The first specific set was early in the week, and those expectations we knew were wrong. I mean, after the fact, several days later, we realized that those expectations were wrong, and so we began to revise those for the subsequent period. But if you want to know in detail, we could find that table that lists what was being said to what customers at what point. Q. Did you transfer any damage appraisers to the Fitchburg area from the other two DOCs? A. [GANTZ] Damage assessment, you're talking about? Q. Damage assessors. A. [MEISSNER] He says yes. But what I can tell you happened was, in the first day or two of the storm, I was down there -- again, I was not running the restoration effort, but I was trying to get an on-the-ground assessment, which I don't think from damage assessment to night patrols. We were 406 2 trying to verify what was back on and make sure. 3 Recovery analysis, analysis of the damage 4 assessment. 5 6 8 9 10 11 12 During the first weekend, of course, we really didn't provide any estimated time of 7 restoration because the damage-assessment process was still trying to get a handle on, you know, the extent of the damage and so forth. On Monday I spoke to the local managers and said, "You know, we have a lot of information. We need to start coming up
with an ETR or some kind 13 of estimate. We're going to have to start providing 14 that to the public." They actually worked through 15 the night Monday night, all night, doing an 16 analysis, with all their available damage 17 information. I met with them on Tuesday morning, 18 and at that point they had actually developed 19 estimates of crew hours by town for the four towns. 20 So, you know, we reviewed that on Tuesday morning, 21 reviewed the methodology and their decision process 22 and so forth. 23 We then also tried to see if we could 24 get more crews, because we were still trying to - 1 shorten that time frame up. So we knew how many - 2 crew hours we had. We wanted to see if we could get - 3 more crews to shorten the ETR. I think the first - 4 time we communicated those ETRs was then Tuesday - 5 night, by town. It was based on that analysis. - J Hight, by town. It was based on that - 6 BY MR. PERLMUTTER: - 7 Q. If we could turn to the PSAs. Now I'm - 8 looking at the February 23rd filing, Volume 2. - 9 That's Exhibit FGE-2. And if we could turn to - 10 Attachment 6 of Volume 2. That's where all the PSAs - 11 are listed, I think. We're going to start on Page - 12 97, and I think it's worth walking through these. - 13 I'm always going to respond back to the functional - 14 chart. I want to make sure I understand where the - 15 line of command was to approve the PSAs, all that - 16 kind of stuff. - 17 It seems like the first advisory - 18 notice -- and just to be clear, an advisory notice - 19 is a public-service announcement? - 20 A. [GANTZ] Yes. - 21 Q. Just to help me out: Public-service - 22 announcements are released to what media outlets and - 23 what other outlets? - A. [GANTZ] We send them to the media outlets - 1 including all the local print, radio, TV. We send - 2 it to the emergency officials that are on the - 3 correspondence list. We also include a number of - 4 what we refer to as influencers, that include most - 5 of the key public officials. That's been our - 6 practice historically. - 7 I will say, during the course of this - 8 event, we expanded that list some over the course of - 9 the event, to get more people. - 10 Q. So the first advisory notice went out - 11 December 11th, that was a Thursday night. I'm not - 12 sure if the time is on here. - A. [GANTZ] I think it was Thursday afternoon - 14 when that was issued. - 15 Q. This can be characterized as a heads-up to - 16 all these persons that there's a winter-storm - 17 warning and ice-storm warning on the horizon. - 18 A. [GANTZ] Yes. 19 - Q. The second PSA went out on the next day, - 20 Friday the 12th, at 11:30. Here there was no - 21 discussion about when the outage might end as much - 22 as a discussion on the outages that were being - 23 incurred. Is that fair to say? - 24 A. [GANTZ] That's fair to say. - 1 Q. The next PSA goes out on Friday the 12th, - 2 at 4:00 o'clock, and here it says that Unitil - 3 anticipates it will taken several days to restore - 4 the power. Correct? - A. [GANTZ] Yes. - 6 Q. Which key position in the restoration plan - 7 has the responsibility for approving the issuance of - 8 these PSAs? - 9 A. [GANTZ] Corporate communications would - 10 have that responsibility, in consultation with my - 11 colleagues who were involved. I know most of them - 12 were also discussed with the -- the senior - 13 management team was involved in the discussions - 14 about what was known at that point in time. - 15 Q. When you say senior management team, who is - 16 that? - 17 A. [GANTZ] Mr. Meissner, Mr. Schoenberger, - 18 Mr. Collin. - 19 Q. So at this point in time corporate - 20 communications had taken over this role from the - 21 communications coordinator, based on what you said - 22 before. - 23 A. [GANTZ] Yes, when the first PSA issued, it - 24 was corporate communications that this communication - 410 - 1 was from. - 2 Q. This isn't the case in all storms, but in - 3 this particular storm, you decided early on because - 4 of the possible impact that it was reasonable for - 5 corporate communications to take on this function? - 6 A. [GANTZ] When we have an event that rises - 7 to the level of issuing a prestorm public-service - 8 announcement, corporate communications has the - 9 responsibility at that point. - 10 Q. And so basically you approved -- Mr. Gantz, - 11 you approved the issuance of this PSA? - 12 A. [GANTZ] Yes. - 13 Q. And what did you understand by the term - 14 "several days"? Would that mean -- would you expect - 15 people to think that's less than one week? - 16 A. [GANTZ] Yes, I would expect most people, - 17 hearing the words "several days," would be thinking - 18 something on the order of three days or four days, - 19 just in what their general expectations would be. - Q. And I assume that you didn't come up with this estimate, it was provided to you by someone - 22 else? - 23 A. [GANTZ] Yes, we discussed that wording, - 24 and we agreed on the wording. 1 Q. And "we" meaning the senior management 2 team? 3 4 7 14 15 24 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 A. [GANTZ] I don't have a recollection with respect to every one of these PSAs, because 5 obviously it was a fluid situation. But every one of the PSAs reflects a conversation directly with 6 Mr. Meissner or Mr. Letourneau, who were directly involved in the storm restoration effort. 8 Q. So Mr. Letourneau, were you aware that the 9 10 first PSA was going out on Friday the 12th -- I'm 11 sorry, that the PSA that went out on Friday the 12th 12 at 4:00 p.m. said Unitil anticipates it will take 13 several days to restore the power? > A. [LETOURNEAU] I don't have an exact recollection of, you know, when the PSAs were going 16 out. I was having conversations with either 17 Mr. Meissner or Mr. Gantz about the status of the 18 event and what we were seeing, what we were 19 anticipating in general terms. I know Mr. Gantz did 20 provide me with some of the PSAs that he was sending 21 out, and he may have provided me with this one, but 22 I can't specifically recollect that, yes, I remember 23 that Friday, that time, that specific PSA. Q. Well, this is the first one that includes a 412 restoration projection. That's why I asked on this 2 one. 3 Mr. Meissner, do you remember that the first PSA that included a projection of restoration 4 5 used the terms -- A. [MEISSNER] Just for context, we were not providing an estimated time of restoration at that point. So "several days" was essentially a generalization, if you will. But I do think that at that point we knew we were going to be into an extended restoration period, but we also believed early on that in restoring the transmission system we were going to restore many or most customers. We fully believed that early on. Q. Let me just follow through: So at 4:00 o'clock the National Grid transmission had been up for quite a while, and you were completing the process of doing your transmission lines, of energizing your transmission lines? 21 A. [MEISSNER] That continued into December 13th. 22 23 A. [GANTZ] This is Friday the 12th. Q. This is Friday the 12th, and that process 24 continued into around midday the 13th? 2 A. [MEISSNER] Well, it ultimately was late at night on the 13th. But I think we thought it was going to be midday on the 13th, and then.... 5 Q. And what's the purpose of this PSA? It's going out to inform customers. It's going out to 6 inform emergency officials, and then the 8 influencers, the key public officials. Are there 9 any other audiences? 10 11 12 13 14 15 16 17 18 19 20 21 22 A. [GANTZ] Our internal audiences. Knowing what the company is officially saying, it becomes a key part of the messaging for the CSRs in the call center. Q. And was there discussion that certainly from the perspective of customers they would read "anticipates it will take several days to restore the power" and conclude that, based on Unitil's expertise and experience in these things, they'll be out for just several days? Well, let's come back to that in a little while, and let's sort of walk through the chronology of the PSAs. A. [MEISSNER] I want to add one thing: I 23 24 don't think that there was an intention to short- 414 change customers and lead them to believe that they were going to be restored faster. I think the intention was to let them know it wasn't going to be four hours. To set a time frame that this was going to take days, was the intention. 6 Q. Let's walk through the chronology and then come back. So we've discussed this one, Friday the 12th, 4:00 p.m. The next one is still Friday the 12th, at 8:30. And here it says, "Unitil 10 anticipates that it will take days to restore 11 power." Was there a discussion about why the word 12 "several" was taken out? And again, I'm just trying to understand how closely the company looks at these 14 PSAs, because if you parse it, you would ask 15 yourself the question, "Which is longer, 'several days' or 'days'?" I'm going to start with you, 16 17 Mr. Gantz, as the person that issued it. 18 A. [GANTZ] I would be the one responsible for 19 the specific wording. And right or wrong, dropping the word "several" was intended to convey a more 20 21 extensive outage than perhaps had otherwise been 22 expected. 23 Q. At this point in time -- well, let's continue on, and we'll come back. The next one was 24 11 12 13 14 24 13 - 1 on Saturday, December 13th, 7:30 a.m. Again, - 2 Unitil's transmission lines were still deenergized; - 3 correct? 4 - A. [MEISSNER] Many of them, yes. - 5 Q. Many of them. And the language is still - 6 that Unitil anticipates it will take days. And then - 7 again on the 13th at 4:30 p.m. -- - 8 And interesting, the customers who were - 9 without power -- and again, I'm really asking this - 10 to understand -- how does the company think they're - 11 going to get access to these PSAs? They're not - 12 going to do it through the TV or radio. - A. [GANTZ] Well, the PSA was also posted on - 14 the website, provided to CSRs. So customers that
- 15 had access to phones would hear this. They either - 16 would hear it from the IVR messaging or from the CSR - 17 or on the radio. There were a number of radio - 18 stations, WTAG and WEIM, that were contacting us on - 19 a regular basis, getting updates. The information - 20 was also provided at the mayor's press conference on - 21 Saturday. I believe I attended that one. - 22 So we were making an effort to get the - 23 information out. And I think just the level of - 24 activity we saw in terms of people hitting the - 416 - 1 website indicated that they were finding any way - 2 they could, maybe from work or whatever, to try and - 3 access the information. - 4 Q. And this same information was on the IVR? - 5 A. [GANTZ] Yes. - 6 Q. Saturday the 18th at 8:30 Unitil states - 7 that it still anticipates it will take days. - 8 A. [GANTZ] I should point out, we also - 9 added -- I don't remember the precise time -- we - 10 added to that language for faults and poles, and we - 11 also added language about for those needing shelter - 12 they should contact local emergency personnel. And - 13 at that point we had a list of shelters that we had - 14 been provided with. We posted that on the website, - 15 provided that information to CSRs as well. - 16 Q. And that's your decision, to add that - 17 language? 19 - 18 A. [GANTZ] Yes. - Q. Actually, let me jump in: At first, the - 20 language about shelters first shows up on Saturday, - 21 December 13th, at 4:30. - 22 A. [GANTZ] Yes. - 23 Q. And that was your decision, for those - 24 needing shelter? - 1 A. [GANTZ] I actually think that -- - 2 Yes, it was my decision. We did discuss - 3 it internally, and I think it may have been - 4 something that was discussed at the Fitchburg EOC - 5 that I then brought back -- just the fact that they - 6 were starting to prepare, designate shelters, - 7 identify shelters, and they wanted that information - 8 to get out to the public. I suspect that was a key - 9 topic at the mayor's press conference that day. - Q. When you say the Fitchburg EOC, that's the company's -- - A. [GANTZ] I was referring to the City of Fitchburg. - Q. The municipal EOC. Okay. - 15 And again, I assume that somebody's - 16 providing you the technical engineering information - 17 that provides the background for this. You're not - 18 going to talk about needing shelter unless someone's - 19 told you that this storm was raised to a point where - 20 people have to start taking measures to protect - 21 themselves? I'm just wondering -- - A. [GANTZ] I would have to say, at this - 23 point, in the context we were in, it was clear that - shelters were being established in the communities - 418 - 1 and people were being advised to, you know, take - 2 measures. You know, if you're in the middle of - 3 winter and the electricity is going to be out for - 4 days, people -- you know, that's part of the context - 5 that this was in. I think the discussion in the - 6 media, the discussion among public officials, was - 7 around the issue of shelters -- you know, the length - 8 of time it was going to take. - 9 Q. If we can turn to Page 110. This is the - 10 PSA issued on Saturday, December 14th, at 9:00 in - 11 the morning. Here for the first time it states - 12 that, "While Unitil cannot provide specific - estimated restoration times, Unitil anticipates that - 14 restoration efforts will continue for several days." - 15 What information was provided to you to introduce - 16 that language? - 17 A. [GANTZ] I don't recall the specifics. I'm - 18 sure it was based upon the information that was - 19 being conveyed about the process of restoration in - 20 all three of the service territories, and it was - 21 language that, you know, I would have discussed - 22 with, you know, Mr. Meissner, at a minimum, and - 23 probably others. - Also, as you look at the PSA, we're - 1 trying to provide more information about what's - 2 happening. We address the safety issues of down - 3 wires. We address the safety issues on proper use - 4 of generators. So we're trying to get that - 5 information out into the public as well. - 6 BY MS. EVANS: - 7 Q. I'm just trying to mesh these PSAs with the - 8 time frames we talked about of what's up as you - 9 worked through the problems further out from Flag - 10 Pond. - 11 So Saturday night your substations are - 12 back up, so now we're at 9:00 o'clock Sunday - 13 morning. The substations are back up, and you still - 14 have 19,000 customers out in Fitchburg. - 15 A. [MEISSNER] Yes. - 16 Q. Therefore you realize that bringing the - 17 substations back up didn't bring up all these - 18 customers. - 19 A. [MEISSNER] That is correct. - Q. Now you realize the damage is much further - 21 out at this point in time, and you're telling folks, - 22 "We can't even estimate restoration times at this - 23 point." Is that correct? - 24 A. [MEISSNER] That's correct. I mean, we - 420 419 - 1 weren't able to provide good ETRs, period, but at - 2 that point, you are correct. - 3 BY MR. PERLMUTTER: - 4 Q. Mr. Letourneau, what's your role in the - 5 issuance of these PSAs? And I ask you because - 6 you're the emergency restoration manager, so you're - 7 a very key player here. - 8 A. [LETOURNEAU] I'm providing the information - 9 from basically the ground up. I'm the continuous - 10 contact with the restoration coordinators - 11 systemwide, talking to them about their status, - 12 talking to them about what their experience is in - 13 the field, what their restoration times are, what - 14 kind of problems are they having on their system, - 15 and constantly updating our restoration estimates. - 16 The first several days of a storm you - 17 spend your time doing a couple of parallel things. - 18 One is you begin performing your damage assessment, - 19 but the other is begin dealing with restoration. - 20 You have things you know you need to do. You have - 21 transmission, as we focused on systemwide, not just - 22 in Fitchburg. You have general emergencies. You - 23 have police and fire calling in, general emergencies - 24 that you need to -- you manage immediately. So all - 1 of those things are going on. But your goal in the - 2 first several days of the storm is to come up with - 3 that estimation. Full-restoration estimate: When - 4 do you think you will be in a position to declare - 5 your customers are fully restored. That's what the - 6 restoration coordinator's job is in the first - 7 several days of the event. - 8 This event was unique. Again, as I - 9 talked, travel conditions -- even as late as Sunday, - 10 we had some of our substations up in Fitchburg. Not - 11 all of the substations were up. A majority of them - 12 were, but we still had several substations off. - But we continued to experience damage. - 14 I mean, just because it was three days after the ice - 15 event had begun, it was not over. It was still - 16 causing problems. So we were still experiencing - 17 troubles at that time. - 18 Q. I think I'd like to switch gears for a - 19 little bit, and talk about the company's attempt to - 20 contact its life-support customers. Maybe a good - 21 point would be: Would you point us to where in the - 22 ERP the company's plan addresses life-support - 23 customers? Maybe they're called medical-priority - 24 customers. Could you identify where in the ERP this - 422 - 1 is addressed? - A. [LAMBERT] That would be Section 5.08, - 3 medical-priority customers. - 4 Q. So, Mr. Lambert, help me out: Where in the - 5 functional chart does your position fall? You - 6 weren't identified as either communications - 7 restoration nor logistics coordinator, I don't - 8 think. 2 - 9 A. [LAMBERT] Under communications - 10 coordinator, there is staff support. There's also - 11 customer services, telephones, walk-in, customer - 12 contact. 13 18 19 20 - Q. And your job is? - 14 A. [LAMBERT] My title is director of customer - 15 services. - Q. And so it falls under your responsibilitiesto implement this part of the emergency restoration - plan? - A. [LAMBERT] That's correct. - Q. So it's at 5.08 that it's dealt with. - 21 A. [LAMBERT] That's correct. - Q. Let me read from the February 23rd filing - 23 at Page 25. If you look at the second bullet from - 24 the bottom, it says, "The ERP provides that attempts - be made by customer service to contact as many - 2 life-support customers as prevailing conditions - 3 permit when an outage is projected to last longer - than eight hours." Do you see where I am? 4 - 5 A. [LAMBERT] Yes, I do. - 6 Q. Is that what the ERP says? - A. [LAMBERT] No, it does not specifically say - that. 8 - 9 Q. But that's how the company has interpreted - its obligations under the ERP? 10 - 11 A. [LAMBERT] Yes, that's correct. - 12 Q. So again, we need to return to our - 13 chronology, which is the weather service on the 10th - 14 projected ice storms 1/2 to 1 inch, and so there was - somewhere between a 24- to maybe 36-hour period 15 - 16 where the company knew a storm was coming before the - storm actually hit. Does that seem right? 17 - 18 A. [LAMBERT] Yes, it seems about right. - 19 Q. The weather report was at 4:19. - 20 Mr. Letourneau said he got an email at 3:00 o'clock. - 21 That was on the 10th. And the storm hit - 22 approximately late evening. - 23 A. [LAMBERT] 8:00 p.m. - 24 **Q.** 8:00 p.m.? 1 2 6 424 - A. [LAMBERT] 8:00 p.m. on the 11th. - Q. So somewhere greater than 24 hours. - 3 Did that kick in this provision that you - 4 were trying to contact these customers? Or, in your - 5 opinion, should it have, if it didn't? - A. [LAMBERT] The period of time prior to the - 7 actual storm hitting did not key in any procedure to - contact in advance medical customers. 8 - 9 Q. Well, what if Mr. Letourneau, as the - 10 restoration manager, or the restoration coordinator - in Fitchburg said, "You know what? We think we have 11 - 12 a storm coming, and it is reasonable to assume that - 13 it will last greater than eight hours"? Would that - 14 have
triggered this provision? - 15 A. [LAMBERT] Well, looking at this procedure, - 16 I don't believe it does. However, looking forward, - 17 the new procedure that has been designed for the - 18 customer-service role would be to incorporate an - 19 event such as that, a procedure such as that -- once - 20 extreme weather has been predicted, such as it was - 21 on December 10th, that all medical customers, life- - 22 support customers, would be contacted in advance, to - say that there's poor weather coming, this could be 23 - 24 a multi-day event, whatever the appropriate message - would be. That's in the plan going forward. - 2 Q. So the company did not contact any life- - 3 support customers either on the 10th or the 11th, - before the storm hit? - 5 A. [LAMBERT] I'd have to refer to a data - 6 request that we had. I believe there was some - contact with life-support customers on the 11th, - after the event had started. 8 - 9 Q. If we could find that information request, - 10 that would be helpful. - 11 A. [LAMBERT] Yes, on AG-4-109. You're - 12 correct, there was not any contact with customers on - the 10th or the 11th. 13 14 24 - Q. And can I ask why not? - 15 A. [LAMBERT] Our practices prior to this - 16 storm and during this storm were to contact critical - 17 customers as they called in to report their outage. - 18 So shortly after each outage report of a critical- - 19 care customer that was identified, a customer- - 20 service representative would contact them to inform - 21 them that it could be a prolonged event, provide - 22 them with any safety information. And that's what - 23 the practice was through this storm. - Q. So what's the purpose of contacting life- 426 - support customers? - 2 A. [LAMBERT] In prior events -- because this - was such an unprecedented event -- in prior events, - 4 any customer who had called in that was identified - 5 as a life-support customer, we would -- that - 6 information would be immediately sent to the - 7 distribution operating center, the DOC, and we would - 8 contact those customers for safety reasons, to let - them know that this may be a prolonged event, to - 10 give them any estimated times of restoration, to see - if they were okay, and then would also relay on to 11 - 12 them any estimated times of restoration. - In this particular storm it became apparent immediately that everything was out and - 13 14 - 15 that prioritization of restoration would not be - 16 possible, which was much different than any storm - 17 that we had gone through before in the call center - 18 as far as outages go. - 19 So the message at first was to inform - 20 them that it could be a prolonged event and to talk - 21 to them about shelter information, if there was so - available, and any safety information. - Q. So is it fair to say that the company - didn't contact life-support customers before the 22 23 event because it's just not the company's policy to 2 do so before an event? 3 A. [LAMBERT] Well, I don't see it as a 4 policy. However, with any storm -- with any storm, customer-service personnel, managers, supervisors have the flexibility to do what's reasonable, and 6 sometimes during storms make decisions that go above and beyond. In all prior storms we have not made a decision, as far as I'm aware, to contact them prior to an event starting. Q. And could you give me an example of what kind of condition would qualify someone as a life-support customer? Or maybe I should ask, I'm sorry: What's the criteria, the threshold, above which.... A. [LAMBERT] It would be for a customer who notifies the company, by a licensed physician -supplies a note from a licensed physician informing us that they need electricity to operate their medical equipment. That list would be put together and kept on a shared drive that could be accessed by customer-service representatives. 23 Q. If you had been contacted by someone else 24 in the company on the 11th -- on the 10th or the personnel would be in the customer-service center. That would be managed by a supervisor, and it would be typically -- it could be assigned to supervisors or customer-service representatives -- because at 5 the time storms hit, it's hard to say that, "You, 6 Mark Lambert," or, "You, customer-service rep, are 7 the designee." So that responsibility would be rotated by available staff -- to available staff. 8 9 Q. Mr. Letourneau, in your role as the 10 emergency restoration manager, did -- overseeing the 11 restoration coordinator in Fitchburg, did you see it 12 within your responsibilities that as soon as the 13 company might have projected an outage lasting 14 greater than eight hours, to communicate with the 15 communication coordinator such information so they 16 could activate the medical-priority -- so they could 17 get in touch with these life-support customers? A. [LETOURNEAU] I was in contact with the communications coordinator, Mr. Gantz, if that's what you're asking me. Q. No, actually, when I think of communication coordinator, I think of Ms. Vanhillo, because she served as the primary communication coordinator for Fitchburg. 428 18 19 20 21 22 23 24 11th and informed that this outage might have 2 exceeded eight hours, do you think you would have ensured -- and now I'm reading from the ERP, on Page 3 4 38 -- that the designated medical-priority personnel 5 would have called the, I think it's 67 life-support customers? 6 5 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 A. [LAMBERT] Sixty-seven. Could you rephrase the question? Q. If someone else in the company had informed you that, similar to the emails we've spoken about earlier today between Mr. Letourneau and others, that this storm seemed like it could be big and we should assume that it could easily exceed more than eight hours, would you have had your medicalpriority personnel call the life-support customers? A. [LAMBERT] Yes, I believe I would. And I base that decision now on the experience that I went through with this storm and the procedure that came out of this storm as well for life-support customers. So looking back on it now, knowing what I know now, I would. Q. And who exactly are medical-priority personnel? A. [LAMBERT] The designated medical-priority 430 1 A. [LETOURNEAU] Initially, in the initial days of the storm. As we spoke about earlier, the emergency restoration plan, again, that we had in place was for the worst event that we, you know, had 5 ever had on our system before. This event was 6 unique. It was different. So we had to improvise 7 our plan to meet the needs of what occurred. 8 Ms. Vanhillo started in the role. The storm came in. Outages came to Fitchburg. She 10 started in the role as communications coordinator, 11 as she has in many events. At some point that 12 transitioned over to Mr. Gantz. Again, I testified 13 as to when that point was, that the communications 14 coordination began when Mr. Gantz took over dealing 15 with the media and dealing with other -- the other locations as well systemwide. 16 17 BY MR. NELSON: 18 Q. Mr. Lambert, when were you notified from 19 either Mr. Meissner or Ray Letourneau that you were 20 going to have to staff up your telephone center? 21 A. [LAMBERT] I'd have to check through 22 emails, but I believe that was on December 10th, 23 when the weather advisory came out. Q. When you received that advisory, that they - were going to ask you to gear up your customer- - 2 service center, would you have, as part of gearing - 3 up the customer-service center, would you have - contacted those customers then, on the 10th? 4 - 5 A. [LAMBERT] We have never contacted life- - support customers prior to an event starting, so we 6 - would not have. 7 - Q. Are you aware of DPU Order 91-228? 8 - A. [LAMBERT] What was that in reference to? 9 - 10 Q. Hurricane Bob, and it has to do - 11 specifically with life-support customers. - 12 A. [LAMBERT] I have read it. I have read - that order since the storm, yes. 13 - 14 Q. Did you have a policy in place prior to the - 15 storm for contacting them? - 16 A. [LAMBERT] We did not have a written - policy. This was the written policy that we had, 17 - that we were following. And it simply stated to 18 - 19 contact life-support customers during an event. - 20 Q. And I have seen the new policy that has 21 been submitted to us. - 22 A. [LAMBERT] That's correct. - 23 Q. So there was none prior to -- - 24 A. [LAMBERT] That's correct. - 432 - 1 Q. -- the December storm. - A. [LAMBERT] There was not. 2 - BY MS. EVANS: 3 - 4 Q. Mr. Lambert, I'm still looking at your - 5 response to AG-4-109. - A. [LAMBERT] Yes. 6 - 7 Q. You testified earlier that the storm hit at - approximately 8:00 o'clock p.m. on December 11th. 8 - And on your response to AG-4-109 you show a number 9 - of these life-support customers calling in on the 10 - 12th, indicating that they were without power. 11 - 12 Again, how many life-support customers did you have - 13 on your list? - 14 A. [LAMBERT] Sixty-seven. Sixty-seven were - on that list as of a March date. 15 - Q. On December 12th did any of those 67 16 - 17 customers have power? - 18 A. [LAMBERT] I'm not aware. But if we had - 100 percent without power, it's safe to assume that 19 - 20 they did not have power. - 21 A. [GANTZ] Unless they had a generator. - 22 BY MR. PERLMUTTER: - 23 Q. I don't know if you think about things this - 24 way. How long would it have taken you to call these - customers, to be proactive, based on you knew the - storm was coming, I'm assuming you're beginning - emergency staffing levels? And honestly, I'm - assuming all these decisions come through the - communications coordinator, because that's the key - 6 person. But how long would it have taken to call 67 - 7 customers? - 8 A. [LAMBERT] Well, it would not have taken - very long -- within hours -- to call them. I don't - know how long it would take to actually reach each - 11 one. With this storm, other challenges were, with - 12
the customers we did call, to actually try to reach - them, because communications systems, land lines, - 14 were also down as well. - 15 Q. I'm thinking about the time before the - 16 storm. Let me ask the question: In the time before - 17 the storm, how many personnel were located in the - 18 call center -- 20 21 - In Concord? - A. [LAMBERT] Correct. - Q. How many customer-service reps and others - 22 who could make calls were in the call center in a - 23 time before -- after the warning -- after the storm - 24 was predicted and before the storm hit? - 434 - A. [LAMBERT] Customer-service - representatives, the staff at that time, prior to - the storm, was approximately 27 representatives. - That's not necessarily 27 representatives working at - the same time, but a staff of 27. Upon hearing the - 6 weather report and the prediction of when the - weather was going to come in, we made decisions to - change the staffing of that, which included fully - going to a 24/7-by-7 operation in the call center. - 10 The normal hours of operation is 5:00 a.m. to 11:00 - 11 p.m., and after 11:00 p.m., until 5:00 a.m. the next - 12 morning, the Fitchburg operating center handles the - 13 calls. Customers get the IVR options after hours - 14 like that, but emergencies would get answered by - 15 them. - 16 So the first decision was that this - 17 looks bad and we automatically will make the - 18 decision to staff the call center 24 hours a day - until the event is concluded. And then, on the 19 - 20 11th, it's the decision to rest staff so they would - 21 be available for later hours, to prepare for the - 22 24-hour operation. - MS. EVANS: Let's go off the record, - 24 please. | | 10- | | | 437 | |-----|--|--------|--|----------------| | | 435 | 1 | <u>I N D E X</u> | | | 1 | (Discussion off the record.) | 2
3 | EXAMINATIONS | | | 2 | MS. EVANS: Back on the record. We were | 4 | THOMAS P. MEISSNER, JR., GEORGE | R. GANTZ, | | 3 | just conferring on adjusting the witness schedule. | 5 | MARK LAMBERT, RAYMOND LETOURN
RICHARD FRANCAZIO | | | 4 | What we will do is have the Lunenberg and Fitchburg | | MS. PURCELL | 203 | | _ | Taura afficiale, these two penals available for | 6 | MR. CHAN | 204 | | 5 | Town officials, those two panels available for | 7 | MR. BOWEN
MR. PERLMUTTER | 2 4 9
2 7 2 | | 6 | cross-examination tomorrow morning, on Wednesday, | l ′ | MS. EVANS | 291 | | 7 | followed by the other two witnesses sponsored by the | 8 | MR. PERLMUTTER | 292 | | l ′ | Tollowed by the other two withesses sponsored by the | _ | MS. EVANS | 304 | | 8 | Office of the Attorney General, Ms. Alexander and | 9 | MR. PERLMUTTER
MR. MUELLER | 3 0 4
3 1 0 | | 9 | Dr. Brown. And depending on our timing, after the | 10 | MR. NELSON | 312 | | | 1 3 | | MS. EVANS | 320 | | 10 | cross-examination is done with those witnesses, we | 11 | MR. NELSON | 321 | | 11 | will have the company panel back up for further | 12 | MR. PERLMUTTER
MR. NELSON | 3 2 7
3 3 1 | | | | | MR. PERLMUTTER | 332 | | 12 | cross-examination, and that cross-examination will | 13 | MR. NELSON | 339 | | 13 | spill over into Thursday, for however long it takes | 14 | MR. PERLMUTTER | 3 4 0 | | | · | 14 | MS.EVANS
MR.PERLMUTTER | 355
356 | | 14 | to finish that cross-examination. And after that | 15 | MR. NELSON | 363 | | 15 | point, Mr. Yardley will be up for cross-examination. | | MR. PERLMUTTER | 365 | | 16 | The second section of the second section is set the second section of the second section is section. | 16 | MS.EVANS
MR.DANIEL | 3 8 5
3 9 4 | | 10 | It may be that we do also spill into Friday; we'll | 17 | MR. DANTEL
MR. NELSON | 399 | | 17 | have to see how that goes, as the cross-examination | | MR. PERLMUTTER | 407 | | 18 | goes further. Is there anything else at this point | 18 | MS.EVANS
MR.PERLMUTTER | 4 1 9
4 2 0 | | 19 | in time, before we close the record for today? | 19 | MR. NELSON | 430 | | 00 | | 20 | MS.EVANS
MR.PERLMUTTER | 4 3 2
4 3 2 | | 20 | Thank you. Off the record. | | | 102 | | 21 | (5:15 p.m.) | 21 | | | | 22 | • | 22 | EXHIBITS MARKED Exhibit FGE-8 | 312 | | 22 | | ~~ | RECORD REQUESTS | | | 23 | | 23 | Record Request Lunenberg 1 | 256 | | 24 | | ١ | Record Request DPU-1 | 327 | | 24 | | 24 | Record Request DPU-2 | 332 | | l | 400 | I | | | ## REPORTER'S CERTIFICATE I, Alan H. Brock, the officer before ${f 3}$ whom the foregoing proceedings were taken, do certify that this transcript is a true record of the proceedings on May 12, 2009. Alan H. Brock, RDR, CRR. | - | | | | | |---|-------------------------------|-------------------------------|-------------------------------|--| | \$ | 11:00 [2] - 434:10, | 18th [1] - 416:6 | 23 [1] - 241:3 | 321 [1] - 437:11 | | Ψ | 434:11 | 19 [2] - 240:21, | 23rd [9] - 234:2, | 327 [2] - 437:11, | | \$100,000 [1] - 244:17 | 11:30 [1] - 408:20 | 368:15 | 272:7, 327:9, 366:22, | 437:23 | | \$1700 [1] - 268:1 | 11th [21] - 211:9, | 19,000 [1] - 419:14 | 367:3, 373:18, | 331 [1] - 437:12 | | * * * * * * * * * * * * * * * * * * * | 234:9, 234:12, 236:8, | 198-437 [1] - 198:1 | 374:11, 407:8, 422:22 | 332 [2] - 437:12, | | 1 | 243:13, 296:5, | 1996 [7] - 219:20, | 24 [8] - 231:9, | 437:24 | | | 366:20, 367:14, | 269:22, 313:1, 344:5, | 323:20, 324:16, | 339 [1] - 437:13 | | '96 [3] - 212:5, | 369:4, 380:2, 384:18, | 345:10, 370:9 | 385:16, 385:17, | 34 [1] - 374 :8 | | 212:24, 345:14 | 386:3, 408:11, 424:1, | 1998 [3] - 243:15, | 423:15, 424:2, 434:18 | 340 [1] - 437:13 | | 'days' [1] - 414:16 | 425:3, 425:7, 425:13, | 243:18, 271:14 | 24-hour [2] - 225:6, | | | 'several [1] - 414:15 | 427:24, 428:1, 432:8, | · | 434:22 | 35 [2] - 219:21, 270:2 | | 3373141 [1] 11 11 13 | 434:20 | 19th [1] - 223:13 | 24/7-by-7 [1] - 434:9 | 355 [1] - 437:14 | | 0 | 12 [4] - 198:8, 201:1, | 1:00 [1] - 321:6 | - | 356 [1] - 437:14 | | U | | 1:30 [1] - 321:6 | 249 [1] - 437:6 | 36 [1] - 336:13 | | 01420 [1] - 200:7 | 397:2, 436:5 | 1E [1] - 201:11 | 25 [4] - 230:7, | 36-hour [2] - 225:7, | | 02108 [1] - 199:15 | 12th [28] - 201:9, | 1st [1] - 332:12 | 339:19, 350:3, 422:23 | 423:15 | | 02109 [1] - 198:23 | 215:12, 220:22, | _ | 256 [1] - 437:23 | 363 [1] - 437:15 | | 02110 [1] - 190:23 | 234:24, 276:19, | 2 | 26 [9] - 374:2, 374:8, | 365 [1] - 437:15 | | 02110 [1] - 200.2
02110-3113 [1] - | 341:9, 342:10, | 0 100 1 001 0 | 377:20, 378:5, 381:3, | 38 [2] - 241:14, 428:4 | | 199:20 | 373:24, 376:8, 376:9, | 2 [17] - 198:1, 201:3, | 381:8, 381:11, | 385 [1] - 437:16 | | 199:20
02110-3173 [1] - | 380:7, 381:2, 382:1, | 231:7, 231:15, | 381:16, 382:9 | 39 [3] - 272:11, | | | 384:18, 386:4, 387:8, | 241:13, 241:14, | 260 [1] - 199:3 | 293:1, 299:18 | | 199:4 | 388:4, 388:15, | 242:9, 272:8, 298:3, | 265 [1] - 199:19 | 394 [1] - 437:16 | | 03842 [1] - 199:9 | 408:20, 409:1, | 327:8, 327:9, 366:4, | 27 [3] - 434:3, 434:4, | 399 [1] - 437:17 | | 09-01-A [2] - 198:4, | 411:10, 411:11, | 394:21, 400:7, 402:3, | 434:5 | 3:00 [5] - 366:15, | | 201:5 | 412:23, 412:24, | 407:8, 407:10 | 272 [1] - 437:7 | 372:15, 372:19, | | 4 | 414:8, 414:9, 432:11, | 2-31 [1] - 344:24 | 27th [4] - 301:7, | 372:22, 423:20 | | 1 | 432:16 | 200 [6] - 250:8, | 303:19, 310:20, | · | | 1 ran 221.7 221.0 | 13 [8] - 242:12, | 251:24, 252:3, | 332:22 | 4 | | 1 [19] - 231:7, 231:8, 242:9, 243:4, 243:7, | 272:12, 272:21, | 252:16, 335:1, 383:5 | 28 [4] - 212:11, | • | | | 272:24, 290:18, | 2000 [2] - 271:12, | 218:23, 308:7, 316:4 | 4 [7] - 241:14, | | 256:4, 256:14, 272:8, | 315:10, 317:13, | 373:13 | 28-to-48-hour [1] - | 241:17, 273:11, | | 315:10, 367:3, 367:8, | 319:10 | 2001 [6] - 313:9, | 295:10 | 295:2, 315:7, 315:20, | | 386:9, 386:10, | 13th [11] - 211:10, | 313:10, 313:11, | 28th [5] - 303:11, | 354:9 | | 394:21, 394:22, | 215:12, 384:19, | 343:7, 355:3, 360:11 | 303:19, 304:2, 312:6, | 4.01 [1] - 298:21 | | 400:6, 423:14, 437:23
1/2 [2] - 367:8, | 402:4, 412:22, 413:1, | 2002 [1] - 313:12 | 327:12 | 4.01.02 [1] - 295:6 | | 423:14 | 413:3, 413:4, 415:1, | 2004 [1] - 255:3 | 29 [1] - 374:4 | 4.04 [1] - 315:22 | | | 415:7, 416:21 | 2005 [1] - 256:7 | 291 [1] - 437:7 | 4.06.01 [1] - 316:6 | | 100 [9] - 334:13, | 14 [4] - 218:17, | 2006 [1] - 269:11 | 292 [1] - 437:8 | 40 [8] - 218:6, | | 337:4, 337:5, 342:19, | 218:22, 269:4, 272:13 | 2007 [5] - 267:18, | 2:00 [1] - 310:7 | 218:12, 218:17, | | 357:7, 379:20, | 14-year [1] - 343:23 | 341:14, 341:17, | 2:29 [1] - 386:14 | 218:22, 218:23, | | 379:23, 380:3, 432:19 | 1400 [2] - 218:10, | 342:11 | 2:30 [1] - 386:23 | 219:15, 219:24, | | 101 [1] - 200:2 | 218:12 | 2008 [24] - 201:9, | | 269:23 | | 10:02 [2] - 198:8, | 146,226 [1] - 253:5 | 207:2, 234:1, 248:7, | 3 | 400 [1] - 240:9 | | 201:1 | 14th [3] - 211:10, | 255:2, 256:8, 259:9, | | 407 [1] - 437:17 | | 10th [20] - 234:11, | 384:19, 418:10 | 267:15, 267:18, | 3 [1] - 298:6 | 41 [2] - 327:8, 382:11 | | 236:8, 295:18, | 15 [2] - 226:14, 230:8 | 269:18, 276:12, | 30 [8] - 212:19, | 419 [1] - 437:18 | | 295:22, 296:7, 366:2, |
150 [8] - 250:8, | 310:5, 310:20, 312:6, | 219:24, 227:20, | 42 [2] - 234:5, 236:17 | | 366:7, 366:16, | 251:23, 252:3, | 321:2, 327:13, 329:9, | 261:18, 266:10, | 420 [1] - 437:18 | | 368:23, 370:20, | 252:15, 339:15, | 332:12, 341:8, | 269:23, 270:3, 336:13 | 43 [1] - 329:7 | | 372:17, 372:18, | 368:1, 368:5, 370:1 | 343:13, 355:10, | 300 [3] - 336:5, | 430 [1] - 437:19 | | 423:13, 423:21, | 154 [1] - 200:6 | 366:5, 394:14, 395:3 | 347:2, 350:16 | 432 [2] - 437:19, | | 424:21, 425:3, | 15th [1] - 384:19 | 2009 [5] - 198:8, | 304 [2] - 437:8, 437:9 | 437:20 | | 425:13, 427:24, | 16 [1] - 397:2 | 201:1, 234:2, 256:21, | 310 [1] - 437:9 | 45 [1] - 367:2 | | 430:22, 431:4 | 164 [1] - 201:10 | 436:5 | 312 [2] - 437:10, | 46,503 [1] - 253:5 | | 11 [3] - 240:20, | 16th [1] - 374:1 | 203 [1] - 437:5 | 437:22 | 48 [3] - 231:9, | | 242:13, 355:2 | 18 [5] - 241:3, 366:4, | 204 [1] - 437:6 | 32 [1] - 242:20 | | | 440 440.0 | [.] , , | | OL[1] Z-12.20 | 385'Th 385'T/ | | 110 [1] - 418:9
115 [1] - 386:13 | 366:11, 367:5, 367:10 | 22 [2] - 295:3, 315:11 | 320 [1] - 437:10 | 385:16, 385:17
4:00 [8] - 387:3, | | 007.5 007.7 000.4 | 66 000.0 000.45 | 000.04 404.44 | 054.44 050.4 | 000:00 004:4 004:7 | |------------------------------------|--|------------------------------------|------------------------------------|----------------------------------| | 387:5, 387:7, 388:4, | 66 [2] - 392:9, 392:15 | 388:21, 421:11 | 251:14, 252:1, | 300:23, 301:1, 301:7, | | 409:2, 411:12, | 67 [3] - 428:5, | a [642] - 204:13, | 252:18, 252:19, | 301:14, 301:21, | | 412:16, 414:8 | 432:16, 433:6 | 204:19, 204:22, | 253:2, 253:15, | 301:22, 302:3, 302:6, | | 4:03 [1] - 387:3 | 69 [1] - 387:6 | 205:7, 205:14, | 253:17, 253:21, | 302:7, 302:14, | | 4:19 [2] - 366:7, | 69-kV [4] - 387:4, | 205:19, 205:23, | 254:1, 254:11, | 302:16, 302:17, | | 423:19 | 387:19, 387:20, | 206:15, 207:10, | 254:13, 254:19, | 303:24, 304:3, 304:4, | | 4:25 [1] - 241:21 | 387:23 | 207:15, 208:12, | 254:21, 254:22, | 304:7, 304:21, 305:1, | | 4:30 [2] - 415:7, | 69-kVs [1] - 388:5 | 208:14, 208:17, | 255:14, 255:24, | 306:23, 308:13, | | 416:21 | 6:00 [2] - 380:6, | 208:22, 208:23, | 256:19, 257:19, | 309:9, 310:6, 310:7, | | | 386:3 | 208:24, 209:9, | 257:24, 258:5, | 310:11, 310:14, | | 5 | | 209:24, 210:1, 210:2, | 258:17, 258:23, | 311:3, 311:4, 311:20, | | | 7 | 210:3, 210:8, 210:15, | 258:24, 259:1, 259:3, | 312:1, 312:9, 312:24, | | 5 [2] - 203:21, 354:9 | • | 211:4, 211:6, 211:12, | 260:3, 260:8, 260:9, | 313:2, 313:15, | | 5.08 [2] - 422:2, | 7 [1] - 396:22 | 211:14, 211:20, | 260:11, 260:21, | 313:23, 314:7, 314:8, | | 422:20 | 70 [2] - 266:8, 336:12 | 212:6, 212:20, | 261:2, 261:13, | 314:12, 315:5, | | 50 [7] - 198:23, | 72 [1] - 231:17 | 213:15, 213:24, | 261:24, 262:1, 262:8, | 316:23, 317:6, | | 230:3, 340:3, 340:7, | 72-hour [1] - 231:16 | 214:15, 215:10, | 263:19, 264:19, | 317:24, 318:3, | | 340:8, 383:3, 401:23 | 75 [3] - 340:3, 340:7, | 215:12, 215:17, | 264:20, 265:11, | 318:10, 318:14, | | 51 [1] - 373:19 | 340:8 | 215:18, 215:24, | 266:24, 267:1, 267:7, | 318:16, 319:3, | | 5:00 [2] - 434:10, | 76 [1] - 201:11 | 216:11, 216:19, | 267:12, 267:20, | 319:13, 319:22, | | 434:11 | 7:30 [1] - 415:1 | 216:20, 218:11, | 267:23, 267:24, | 320:3, 320:6, 320:24, | | 5:15 [1] - 435:21 | 7.30 [i] 413.1 | 218:14, 219:3, | 268:2, 268:7, 268:8, | 321:12, 321:14, | | 0110[1] 100.21 | 8 | 219:20, 220:4, 220:5, | 268:16, 269:1, | 321:16, 321:17, | | 6 | 0 | 220:24, 221:4, 221:6, | 269:12, 269:19, | 322:5, 322:11, | | 0 | 8 [3] - 312:5, 329:15 | 221:8, 221:10, | 270:5, 270:6, 270:13, | 322:16, 322:22, | | 6 [13] - 199:8, 203:5, | 80 [3] - 218:20, | 221:11, 222:6, 222:8, | 270:19, 270:20, | 323:9, 323:16, | | 203:10, 203:14, | 225:14, 229:9 | 222:15, 223:2, 223:8, | 270:22, 271:8, | 323:23, 324:7, | | 203:18, 272:10, | 85 [2] - 391:24, 392:6 | 223:10, 223:11, | 271:11, 271:15, | 324:17, 324:23, | | 272:23, 273:8, | 8:00 [6] - 373:14, | 223:18, 223:24, | 272:16, 273:6, | 325:1, 325:9, 325:12, | | 276:23, 292:18, | | 224:16, 224:18, | 273:13, 275:6, | 325:15, 325:24, | | 293:1, 299:18, 407:10 | 373:15, 423:23, | 225:3, 225:5, 225:6, | 275:19, 276:7, 276:9, | 326:2, 326:6, 326:13, | | 6.01 [2] - 272:14, | 423:24, 424:1, 432:8 | 225:20, 226:2, 226:9, | 276:22, 276:24, | 326:14, 326:15, | | 292:19 | 8:30 [3] - 366:19, | 226:11, 227:5, 228:2, | 277:1, 277:19, 278:9, | 326:16, 327:14, | | 6.02 [2] - 299:18, | 414:9, 416:6 | 228:4, 228:13, | 278:22, 278:23, | 327:17, 327:22, | | 302:1 | 8th [2] - 329:9, | 228:14, 228:23, | 279:11, 279:13, | 327:23, 328:2, 328:7, | | 60 [2] - 261:15, 374:5 | 329:16 | 229:8, 229:20, | 279:14, 279:15, | 328:8, 328:13, | | 603.773.6440 [1] - | | 230:12, 230:19, | 279:17, 279:22, | 329:19, 329:24, | | 199:9 | 9 | 230:21, 231:6, 231:7, | 279:23, 280:5, | 330:6, 330:8, 330:14, | | | 0 (41 - 240·20 | 231:10, 231:11, | 280:22, 280:23, | 330:15, 330:17, | | 603.773.6605 [1] - | 9 [1] - 240:20 | 231:16, 232:6, 232:8, | 280:24, 281:2, | 330:19, 330:20, | | 199:9
617-556-0007 [1] - | 91-228 [3] - 342:1, 359:21, 431:8 | 232:10, 232:19, | 281:11, 281:17, | 330:21, 330:22, | | | | 233:20, 235:12, | 284:3, 284:15, 286:3, | 331:1, 332:10, | | 200:3 | 97 [1] - 407:12 | 237:11, 237:22, | 286:8, 286:10, | 332:21, 333:11, | | 617-654-1701 [1] - | 978.345.2261 [1] - | 238:3, 238:19, | 286:13, 286:14, | 333:14, 333:17, | | 200:3 | 200:7 | 239:12, 239:13, | 287:9, 288:17, 289:3, | 333:18, 333:21, | | 617.727.1047 [1] - | 978.345.4144 [1] - | 240:3, 240:12, | 289:5, 290:6, 290:11, | 333:24, 334:15, | | 199:17 | 200:7 | 240:13, 240:23, | 290:22, 291:3, 291:8, | 334:24, 335:4, 335:5, | | 617.727.2200 [1] - | 9:00 [2] - 418:10, | 240.13, 240.23,
241:4, 241:20, | 291:13, 291:22, | 335:15, 336:5, 337:6, | | 199:17 | 419:12 | 241:4, 241:20, | 291:13, 291:22, 292:2, 292:15, | 337:18, 338:2, | | 617.728.4404 [1] - | _ | 243:6, 244:1, 244:23, | 292:22, 292:13, | 338:16, 339:16, | | 198:24 | Α | 245:11, 245:13, | 292:24, 293:8, | 340:18, 340:24, | | 617.748.6843 [1] - | A Met - 211:15 | 245:14, 245:18, | 293:10, 293:15, | 342:17, 342:19, | | 199:4 | A [16] - 211:15, | 246:13, 246:15, | 293:10, 293:13, 293:21, 293:22, | 343:13, 343:14, | | 617.897.9043 [1] - | 221:13, 224:18, | 246:13, 246:15,
246:18, 247:10, | 295:11, 295:13, | 343:16, 343:23, | | 199:4 | 248:15, 313:7, | 247:17, 249:5, 249:8, | 295:11, 295:13, | 344:9, 345:2, 345:6, | | 617.951.1354 [1] - | 327:15, 327:16, | | 295.14, 295.23,
296:21, 297:20, | 345:10, 346:16, | | 199:20 | 328:11, 333:23, | 249:10, 250:3, 250:4, | | | | 617.951.1400 [1] - | 334:22, 356:10, | 250:9, 250:18,
250:24, 251:4 | 297:21, 297:22, | 346:18, 346:23,
347:6, 347:10 | | 199:20 | 372:12, 385:1, | 250:24, 251:4, | 299:4, 299:24, 300:8, | 347:6, 347:10, | | | | | | | | 347:14, 347:17, | 395:24, 396:3, 396:5, | about [114] - 215:24, | 372:21 | 338:13, 341:2, 341:7, | |---|---|---|---|------------------------| | 348:4, 348:8, 348:19, | 397:17, 397:18, | 218:22, 223:1, | accelerating [2] - | 341:10, 341:13, | | 348:24, 349:11, | 397:24, 398:9, | 223:22, 225:1, | 323:6, 384:3 | 341:16, 345:22, | | 350:1, 350:8, 350:9, | 398:18, 399:4, 399:9, | 225:19, 227:4, 228:5, | access [4] - 211:14, | 368:3, 370:19 | | 350:10, 350:15, | 400:6, 400:17, | 228:9, 235:11, | 415:11, 415:15, 416:3 | activations [2] - | | 350:17, 350:22, | 400:21, 401:16, | 239:13, 247:19, | accessed [1] - | 346:5, 346:13 | | 351:3, 351:4, 351:5, | 401:22, 403:14, | 249:12, 254:6, | 427:21 | active [1] - 354:16 | | 352:2, 352:3, 352:4, | 404:4, 405:2, 405:4, | 256:19, 258:14, | accessibility [1] - | activities [14] - | | 352:6, 352:9, 353:2, | 405:5, 405:17, | 261:24, 266:18, | 217:2 | 224:4, 241:5, 254:5, | | 353:4, 353:7, 353:11, | 405:20, 405:22, | 270:19, 270:23, | accident [1] - 213:6 | 317:24, 318:23, | | 353:19, 354:13, | 406:8, 406:11, | 270:24, 271:2, | | 319:2, 320:13, 326:9, | | 354:15, 354:17, | 407:19, 408:3, | 273:13, 274:1, 279:4, | accidents [1] -
249:16 | 326:11, 332:20, | | 354:18, 355:3, | 408:11, 408:15, | 286:4, 291:10, | | 352:17, 405:20 | | 355:11, 355:22, | 408:16, 408:22, | 293:19, 300:12, | accommodate [1] - | · | | 355:23, 355:24, | 410:7, 411:3, 411:5, | 307:11, 307:20, | 357:1 | activity [3] - 321:21, | | 356:5, 356:7, 356:11, | 411:6, 411:24, 412:4, | 311:21, 313:14, | accomplish [2] - | 371:9, 415:24 | | 356:12, 356:15, | 412:8, 412:18, | | 207:14, 251:22 | actual [9] - 228:11, | | 356:19, 357:3, 358:7, | 413:11, 413:20, | 316:7, 322:24, | accomplished [1] - | 255:17, 256:1, 257:7, | | 358:21, 359:24, | 414:4, 414:11, | 326:22, 327:17, | 336:4 | 266:20, 307:15, | | · · | 414:4, 414:11, | 328:21, 330:15, | According [1] - | 342:6, 400:5, 424:7 | | 360:15, 360:16,
361:12, 361:18, | 414.20, 415.17, | 332:5, 333:11, 337:1,
337:5, 337:20, | 253:4 | actually [55] - 205:8, | | 361:12, 361:16,
361:19, 361:22, | 417:8, 417:19, | , , | Accordingly [1] - | 205:23, 206:19, | | 361:23, 362:6, 362:9, | 417.8, 417.19, 418:22, 420:7, | 337:21, 340:3,
342:10, 342:16, | 234:19 | 209:4, 210:6, 214:15, | | 362:10, 362:11, | 420:16, 420:17, | | account [6] - 209:23, | 216:8, 217:9, 222:17, | | 362:14, 363:9, | 420.16, 420.17,
421:4, 421:18, | 342:21, 343:1,
344:24, 345:1, |
210:11, 210:12, | 226:19, 227:9, 231:3, | | 363:14, 363:23, | 421:4, 421:16,
421:20, 423:15, | | 210:17, 309:19, | 236:14, 238:17, | | 364:3, 364:5, 364:11, | 423:16, 424:12, | 345:13, 345:23, | 325:12 | 240:2, 240:7, 256:9, | | 365:14, 365:21, | 424:19, 424:24, | 346:2, 346:23, | accounting [4] - | 257:2, 257:24, | | 366:4, 366:9, 366:14, | 424.19, 424.24,
425:5, 425:18, | 349:17, 351:11, | 251:19, 337:10, | 260:22, 261:4, | | | 425:19, 425:21, | 351:12, 351:15, | 337:24, 340:5 | 264:16, 264:17, | | 366:19, 366:21,
366:24, 368:14, | 426:5, 426:9, 426:20, | 352:11, 352:22,
354:20, 355:15, | accretion [1] - 243:4 | 266:22, 269:19, | | 369:19, 370:13, | 427:3, 427:8, 427:12, | | accumulating [1] - | 275:23, 283:6, | | | 427:16, 427:17, | 355:17, 356:3, 356:5, | 367:8 | 307:19, 307:23, | | 370:15, 371:8, | 427:16, 427:17,
427:18, 427:21, | 361:10, 363:14, | accurate [2] - 341:8, | 313:8, 326:5, 337:14, | | 371:19, 371:22,
372:1, 372:12, | 427.16, 427.21,
429:2, 431:14, | 365:8, 365:22, 367:6, | 403:9 | 346:4, 352:7, 354:9, | | | · | 367:18, 372:2, | acquaintance [1] - | 358:23, 373:11, | | 372:13, 372:21,
372:22, 373:3, | 431:16, 432:9, | 372:15, 375:18, | 363:3 | 376:3, 377:16, | | | 432:15, 432:21, | 378:7, 378:12, 381:7, | acquiring [3] - 274:8, | 383:11, 383:24, | | 375:22, 375:24,
377:8, 377:9, 378:8, | 433:22, 434:5, 434:9,
434:18, 436:4 | 381:13, 382:17, | 274:23, 288:6 | 384:8, 386:16, 390:2, | | | , | 383:2, 384:8, 384:14, | acquisition [1] - | 390:12, 390:21, | | 378:11, 378:16, | a.m [11] - 198:8, | 385:12, 386:1, 386:3, | 336:3 | 399:24, 401:21, | | 378:17, 378:18, | 201:1, 366:19, | 392:23, 394:21, | across [10] - 229:13, | 406:14, 406:18, | | 378:20, 378:21, | 386:14, 386:23, | 399:4, 399:15, | 229:14, 269:6, | 417:1, 423:17, | | 380:3, 381:7, 381:17,
381:18, 382:3, | 387:3, 387:4, 387:5,
415:1, 434:10, 434:11 | 401:19, 403:9,
404:18, 408:21, | 274:11, 274:22, | 429:21, 433:10, | | | · | · | 282:20, 283:4, | 433:12 | | 382:10, 382:11,
382:14, 382:16, | ability [7] - 225:10, | 409:14, 411:17, | 377:12, 378:21 | Actually [1] - 416:19 | | | 244:9, 299:7, 312:1, | 414:11, 416:11, | act [2] - 294:22, | add [17] - 205:21, | | 383:11, 383:15, | 342:22, 351:4, 352:12 | 416:20, 417:18, | 303:8 | 207:1, 209:8, 209:21, | | 383:24, 384:24, | able [23] - 207:5, | 418:19, 419:1, 419:8, | acted [1] - 271:5 | 210:14, 211:2, | | 385:4, 385:7, 386:5, | 215:17, 225:14, | 420:11, 420:12, | acting [5] - 278:6, | 215:23, 314:12, | | 386:14, 387:11, | 233:21, 252:2, | 421:19, 423:18, | 282:10, 296:19, | 323:11, 332:1, | | 387:24, 388:11, | 263:24, 264:9, | 426:21, 428:10, | 395:18, 402:19 | 345:19, 348:3, 350:1, | | 388:12, 390:7, 390:8, | 279:21, 310:19, | 430:2, 432:23, 433:15 | action [2] - 202:16, | 355:14, 356:10, | | 390:24, 391:1, 391:7, | 310:22, 310:23, | above [5] - 219:13, | 241:5 | 413:23, 416:16 | | 393:1, 393:2, 393:7, | 322:16, 323:9, | 262:13, 264:18, | activate [2] - 368:8, | added [4] - 206:5, | | 393:18, 394:14, | 325:18, 344:2, | 427:7, 427:14 | 429:16 | 416:9, 416:10, 416:11 | | 394:17, 394:18, | 346:16, 347:14, | abreast [1] - 336:24 | activated [12] - | adding [1] - 328:9 | | 394:21, 394:23,
394:24, 395:6 | 377:21, 380:20, | absence [1] - 278:3 | 282:3, 296:1, 338:11, | addition [8] - 219:6, | | 394:24, 395:6, | 387:16, 398:4, 420:1 | Absolutely [1] - | , | 222:24, 285:9, | | | | | | | 294:19, 294:20, 261:23 342:20, 343:6, 289:12, 343:19, 344:9, 348:20, 349:2, 318:24, 340:8, 369:11 affect [4] - 235:17, 343:23, 379:13, 343:22, 347:23, 349:12, 350:2, 350:4, additional [17] -331:20, 331:24, 381:19, 415:1, 421:8, 348:19, 348:24, 352:22, 360:2, 214:2, 215:9, 215:11, 345:11 430:12, 432:12 399:2, 399:3 364:24, 366:18, 215:21, 219:12, affected [1] - 238:20 again [58] - 204:6, air [4] - 221:13, 368:3, 373:21, 220:1, 220:19, affects [3] - 342:18, 208:20, 210:8, 221:16, 221:19, 377:20, 378:4, 226:24, 231:21, 211:16, 218:19, 221:22 378:23, 383:12, 342:19, 346:17 232:14, 235:22, 218:21, 219:19, 384:4, 384:15, after [39] - 211:21, AI [1] - 270:11 261:12, 293:18, 231:5, 231:20, 386:17, 387:23, 215:3, 216:9, 217:21, Alan [3] - 198:22, 297:18, 299:13, 218:1, 225:3, 228:12, 231:22, 235:21, 436:2, 436:21 388:1, 388:5, 389:19, 339:22, 400:2 236:1, 255:18, 256:5, 390:5, 390:8, 390:14, 228:17, 228:18, alert [2] - 297:3, additionally [1] -391:13, 391:17, 231:16, 234:24, 265:9, 269:22, 371:5 269:24, 283:1, 283:8, 392:11, 396:11, 388:23 238:24, 239:8, alerted [1] - 368:15 address [13] - 203:3, 290:22, 292:13, 396:12, 400:7, 246:18, 261:2, 271:6, alerting [1] - 366:18 296:11, 297:19, 400:24, 403:8, 203:10, 203:14, 276:20, 296:8, 314:6, Alexander [1] - 435:8 297:20, 299:18, 406:15, 406:16, 203:18, 203:21, 332:12, 345:20, algorithm [2] -301:17, 316:23, 407:10, 407:15, 239:10, 297:24. 352:13, 372:19, 207:19, 207:20 323:7, 345:8, 356:7, 385:9, 390:9, 396:2, 344:21, 347:8. 408:1, 408:16, 410:2, Alice [1] - 287:22 347:23, 360:13, 418:20, 419:17, 358:6, 419:2, 419:3 401:6, 402:8, 404:8, **all** [145] - 206:15, 365:4, 368:2, 369:21, 420:24, 421:11, addressed [4] -405:21, 421:14, 207:14, 207:18, 373:8, 380:23, 424:21, 427:8, 433:4 273:8, 290:10, 425:8, 425:18, 209:2, 209:8, 210:11, 384:22, 385:9, All [6] - 222:23, 358:17, 422:1 433:23, 434:11, 210:18, 214:18, 385:17, 386:1, 285:12, 367:24, addresses [2] -434:13, 435:9, 435:14 216:9, 216:12, 219:1, 387:10, 387:12, 380:19, 392:7, 398:2 247:17, 421:22 After [2] - 204:19, 219:7, 219:11, 388:3, 388:10, allocations [1] -276:21 adds [1] - 365:8 220:23, 222:7, 228:8, 388:17, 389:2, 266:12 adequate [1] - 341:4 afternoon [7] -229:10, 229:11, 390:11, 391:22, allow [1] - 390:5 adequately [1] -365:21, 373:5, 229:15, 234:17, 399:8, 401:5, 404:22, 375:17, 376:9, 389:4, allowed [1] - 323:3 257:15 236:17, 237:4, 238:6, 414:12, 415:7, 415:9, almost [6] - 219:24, 390:3, 408:13 adjoining [1] - 263:6 238:11, 238:13, 417:15, 423:12, 430:3 AG's [1] - 312:15 232:10, 321:16, adjusting [2] -238:14, 238:15, against [2] - 245:15, 371:15, 382:14, AG-1-28 [1] - 275:24 242:17, 244:7, 231:14, 435:3 245:21 388:19 AG-1-44 [2] - 244:20, adjustments [1] -248:19, 250:13, age [1] - 250:5 along [3] - 256:8, 246:23 279:23 250:22, 259:24, agenda [1] - 311:8 354:8, 371:9 AG-1-62 [2] - 241:13, **admin** [1] - 364:23 260:6, 263:24, 264:2, aggressively [1] already [11] - 219:9, administration [1] -242:8 264:8, 264:14, 271:6 219:14, 219:23, AG-3-27 [1] - 386:10 265:13, 266:14, 364:18 AG-3-72 [1] - 386:8 aging [1] - 249:22 269:6, 271:1, 271:6, 223:1, 270:3, 353:12, administrative [12] -371:23, 384:20, ago [1] - 350:2 272:22, 277:3, 288:12, 301:17, AG-4-109 [3] agree [3] - 270:16, 384:21, 393:13, 277:13, 278:24, 302:22, 303:2, 304:5, 425:11, 432:5, 432:9 405:14 362:13 279:3, 279:20, 282:3, 328:7, 328:10, AG-4-115 [1] - 305:5 agreed [1] - 410:24 also [50] - 201:14, 282:6, 282:23, 283:4, 329:23, 330:2, AG-5-127 [1] -201:16, 201:19, agreement [1] -295:5, 297:4, 300:2, 330:23, 334:17, 335:2 325:22 258:19 303:4, 303:18, 207:1, 211:1, 219:6, adopt [2] - 207:5, AG-5-184 [1] agreements [2] -303:21, 322:1, 322:5, 226:8, 240:1, 241:3, 362:17 243:21 254:14, 256:9, 226:16, 268:24 322:6, 322:20, adopted [1] - 205:11 AG-IR-1-2[1] -323:14, 324:6, 324:9, 266:12, 272:12, ahead [2] - 277:2, advance [2] - 424:8, 379:16 275:15, 281:23, 324:14, 325:7, 277:6 424:22 Again [31] - 205:13, 325:11, 326:9, 284:15, 291:14, **Aid** [1] - 347:18 advise [2] - 242:5, 209:13, 213:19, 297:9, 299:2, 318:22, 326:12, 329:15, aid [32] - 214:21, 298:5 218:14, 220:16, 319:4, 319:16, 331:7, 331:14, 215:5, 217:13, 222:6, 224:1, 237:7, advised [1] - 418:1 320:11, 325:11, 217:16, 217:21, 332:11, 334:9, advisories [1] -245:11, 255:13, 325:12, 325:13, 335:10, 335:12, 218:7, 219:2, 226:16, 269:21, 278:22, 318:6 325:19, 336:8, 335:13, 337:7, 337:9, 227:3, 227:8, 229:12, 283:18, 288:16, advisory [6] - 321:5, 345:21, 352:9, 337:14, 338:4, 338:7, 232:20, 232:23, 293:10, 293:19, 407:17, 407:18, 353:13, 368:19, 235:1, 235:5, 238:4, 338:10, 340:1, 340:8, 408:10, 430:23, 298:21, 309:4, 340:22, 341:13, 388:6, 389:21, 239:5, 268:24, 269:5, 309:21, 314:22, 430:24 395:15, 395:19, 342:18, 343:4, 326:8, 329:22, 269:14, 269:19, aerial [2] - 260:17, 397:11, 397:23, 343:14, 343:17, 269:20, 270:6, 406:23, 408:3, 241:16, 241:20, 427:11, 429:13, 336:14, 336:15, 214:2, 214:8, 214:9, 409:12, 412:12, 243:3, 243:7, 243:19, 431:6, 431:19 339:21, 340:14, 214:14, 215:12, 415:13, 415:20, 245:7, 245:17, 247:7, **An** [2] - 267:4, 341:10, 341:16, 215:22, 217:11, 416:8, 416:11, 250:3, 250:14, 251:1, 363:19 349:10, 349:21, 217:15, 217:21, 422:10, 426:11, 251:7, 251:20, 252:4, analog [1] - 324:24 351:21, 352:11, 218:8, 218:12, 433:14, 435:16 252:5, 252:6, 257:6, 354:18, 354:24, 218:13, 219:7, analysis [10] - 257:6, Also [1] - 418:24 257:10, 258:16, 356:21, 357:3, 219:11, 219:13, 267:4, 267:6, 395:21, 258:18, 260:18, 357:12, 360:3, 361:1, 220:8, 220:14, 221:9, alternate [1] - 260:9 397:1, 406:3, 406:16, 266:20, 267:10, 363:6, 365:4, 367:22, 221:21, 221:23, Alternative [1] -407:5 377:12 267:20, 267:24, 368:14, 368:19, 222:3, 222:12, analyst [1] - 202:8 269:17, 270:15, 369:14, 370:10, 223:22, 223:24, Although [1] - 342:4 Analyst [2] - 198:20, 270:18, 279:1, 279:2, 370:19, 371:8, 224:3, 225:2, 226:2, although [4] -198:21 279:5, 280:10, 371:11, 371:18, 226:3, 226:10, 262:16, 314:6, AND [1] - 198:10 280:11, 286:13, 372:9, 372:22, 226:22, 227:2, 227:3, 321:18, 388:16 **And** [174] - 206:21, 286:18, 292:8, 373:11, 374:11, 227:13, 227:24, always [11] - 264:10, 208:10, 209:3, 209:9, 294:24, 295:14, 375:1, 376:7, 376:12, 228:2, 228:6, 228:10, 264:13, 269:7, 270:9, 213:5, 219:15, 295:15, 297:14, 380:13, 384:13, 228:19, 228:24, 271:5, 279:5, 341:4, 219:23, 229:4, 302:2, 307:20, 387:21, 388:22, 229:9, 229:11, 230:6, 349:22, 368:11, 231:22, 233:7, 309:11, 311:7, 389:1, 390:16, 230:22, 230:23, 234:13, 242:23, 405:1, 407:13 311:15, 311:18, 393:22, 401:5, 231:5, 231:7, 231:10, Alyne [2] - 200:6, 249:21,
251:14, 311:22, 312:6, 403:16, 403:17, 231:13, 231:18, 202:15 255:2, 255:17, 313:21, 315:4, 405:11, 407:9, 231:20, 231:21, am [14] - 201:12, 262:22, 264:12, 316:17, 317:6, 410:10, 410:13, 231:24, 232:1, 232:4, 214:5, 224:24, 265:20, 270:16, 317:16, 317:22, 410:20, 411:1, 413:5, 232:5, 232:7, 232:10, 241:11, 242:3, 272:17, 273:20, 318:3, 318:10, 413:14, 414:9, 233:5, 233:8, 233:12, 249:11, 274:18, 274:17, 274:19, 318:22, 322:22, 414:12, 414:19, 233:20, 234:11, 303:20, 304:2, 307:6, 275:4, 275:12, 328:7, 330:18, 415:5, 415:6, 415:8, 235:15, 236:17, 275:23, 276:7, 349:19, 349:20, 333:16, 333:20, 415:23, 416:4, 237:11, 237:12, 276:14, 276:15, 354:1, 423:4 334:7, 334:16, 416:12, 416:16, 238:2, 238:6, 238:7, AMI [1] - 245:17 276:22, 277:5, 334:17, 334:23, 416:23, 417:15, 238:13, 239:6, 277:22, 278:14, among [1] - 418:6 420:5, 422:13, 335:2, 335:9, 336:1, 239:19, 239:21, 280:6, 281:16, 282:3, amount [31] -339:7, 340:16, 342:7, 422:16, 423:21, 240:1, 240:8, 240:9, 282:6, 283:16, 205:16, 207:14, 342:17, 347:3, 425:14, 425:22, 241:1, 241:22, 284:11, 285:6, 208:8, 220:5, 228:5, 348:21, 350:12, 427:11, 428:16, 242:13, 242:17, 285:12, 285:16, 229:23, 231:17, 352:16, 352:18, 428:22, 431:18, 242:23, 243:3, 244:8, 286:19, 286:24, 251:5, 251:20, 353:13, 353:15, 431:20, 432:9, 433:3, 244:12, 244:17, 287:12, 287:18, 254:11, 255:8, 354:16, 354:18, 434:19, 435:9, 435:14 245:20, 246:6, 255:10, 255:11, 287:24, 288:3, 357:1, 358:22, 362:4, and [634] - 198:19, 247:10, 247:13, 288:16, 288:22, 256:8, 256:9, 256:20, 362:5, 363:23, 364:6, 199:6, 199:10, 200:8, 247:17, 247:18, 289:18, 290:1, 257:3, 257:4, 257:5, 366:13, 366:14, 200:9, 201:7, 201:11, 248:10, 248:15, 290:15, 290:21, 257:8, 257:11, 268:7, 366:17, 369:16, 201:18, 201:20, 249:18, 250:17, 291:13, 291:17, 268:8, 343:16, 201:24, 202:1, 202:2, 370:13, 373:4, 375:5, 250:22, 251:6, 251:9, 291:21, 294:2, 343:20, 364:3, 377:18, 378:15, 202:10, 202:23, 251:11, 251:12, 294:13, 298:6, 377:18, 378:9, 382:6, 382:18, 203:3, 203:5, 203:13, 251:20, 251:21, 298:11, 300:8, 381:19, 381:23, 382:19, 383:1, 384:6, 203:17, 204:11, 252:5, 252:8, 253:3, 301:11, 302:1, 382:10 385:14, 385:23, 204:12, 204:13, 253:5, 253:6, 253:21, 302:10, 303:8, amounts [4] - 257:1, 386:9, 386:14, 204:24, 205:11, 254:7, 254:9, 254:17, 303:12, 305:9, 265:17, 268:10, 367:9 387:15, 388:12, 205:18, 206:22, 255:2, 256:9, 256:24, 305:15, 305:20, an [162] - 201:5, 392:3, 392:20, 393:3, 207:5, 207:16, 208:1, 258:1, 258:7, 258:14, 306:1, 306:6, 306:14, 202:7, 205:15, 394:19, 395:9, 208:3, 208:6, 208:20, 258:18, 259:4, 259:5, 308:12, 308:17, 206:16, 207:8, 397:21, 400:1, 259:24, 261:20, 209:4, 209:8, 209:11, 309:5, 309:16, 207:20, 208:19, 262:1, 263:12, 404:24, 406:12, 210:5, 210:20, 316:24, 318:2, 209:2, 209:5, 209:11, 406:15, 407:18, 264:14, 265:15, 210:21, 210:22, 318:12, 319:12, 209:13, 211:3, 212:4, 410:6, 411:14, 412:7, 265:17, 265:18, 211:6, 211:8, 211:10, 319:19, 319:23, 212:10, 212:16, 412:11, 413:24, 211:15, 211:19, 265:19, 265:23, 321:7, 323:18, 328:5, 213:17, 214:4, 415:22, 423:3, 211:24, 212:14, 266:1, 266:13, 328:17, 328:19, 216:21, 223:19, 423:20, 424:18, 212:17, 213:14, 267:10, 267:13, 329:17, 329:24, 235:11, 235:15, 426:3, 427:2, 427:10, 267:18, 267:21, 213:16, 213:23, 335:21, 335:24, 237:16, 238:2, | 268:21, 269:9, | 321:24, 322:5, | 381:5, 382:15, | 431:10, 433:21, | anticipation [1] - | |-----------------------|-----------------------|-----------------------|----------------------------|-----------------------------| | | | | | 390:23 | | 269:12, 269:23, | 322:11, 322:14, | 382:24, 383:1, | 433:24, 434:6, | | | 270:4, 270:7, 270:12, | 322:16, 322:20, | 383:14, 384:4, 384:9, | 434:11, 434:17, | any [72] - 202:11, | | 270:23, 271:1, 271:2, | 323:7, 323:21, 324:2, | 384:11, 384:19, | 435:4, 435:8, 435:12, | 202:13, 204:8, 209:6, | | 271:3, 271:6, 271:9, | 324:7, 325:9, 326:8, | 385:1, 385:8, 385:14, | 437:4 | 212:15, 213:9, | | 271:13, 272:11, | 326:12, 326:24, | 386:19, 387:1, | Andover [1] - 208:6 | 213:12, 214:10, | | 272:13, 272:16, | 327:11, 328:3, | 387:17, 387:24, | announced [1] - | 216:7, 217:12, 223:5, | | 272:18, 273:4, | 328:20, 328:24, | 389:2, 389:21, 390:6, | 352:23 | 226:24, 244:1, 247:3, | | 273:14, 273:16, | 329:3, 329:15, | 390:7, 390:10, 391:1, | announcement [2] - | 247:9, 250:23, | | 274:8, 274:15, | 329:19, 330:1, 330:3, | 391:13, 391:14, | 407:19, 410:8 | 250:24, 254:4, | | 274:23, 275:2, 275:8, | 330:12, 331:1, 331:5, | 391:15, 391:18, | announcements [1] | 259:18, 259:21, | | 276:1, 276:24, | 331:12, 332:11, | 392:5, 392:6, 392:11, | - 407:22 | 264:7, 269:5, 270:24, | | 277:13, 277:17, | 332:14, 333:9, | 392:18, 393:3, 393:8, | | | | | | | annual [11] - 255:3, | 281:2, 284:16, 292:5, | | 277:18, 278:8, | 333:12, 333:15, | 393:13, 393:18, | 302:12, 302:20, | 301:16, 301:17, | | 278:10, 278:17, | 334:2, 335:2, 335:3, | 393:22, 394:23, | 306:13, 309:11, | 304:2, 305:20, | | 278:23, 279:9, | 335:8, 336:13, | 395:5, 395:9, 395:10, | 311:2, 311:3, 311:21, | 306:12, 314:21, | | 279:14, 279:15, | 336:22, 336:24, | 395:15, 395:20, | 312:10, 340:15, | 324:3, 325:18, | | 279:19, 279:24, | 337:8, 337:9, 337:10, | 395:21, 396:1, | 354:18 | 325:19, 325:20, | | 280:1, 280:8, 280:9, | 337:14, 337:24, | 396:16, 396:19, | Annual [1] - 302:20 | 346:15, 351:8, 355:1, | | 280:10, 280:16, | 338:2, 338:21, | 396:22, 397:2, 397:3, | annually [3] - | 355:9, 360:12, | | 280:20, 281:22, | 339:21, 340:5, 342:3, | 397:4, 397:12, | 330:16, 354:18, | 364:10, 374:16, | | 281:24, 282:1, | 342:11, 342:18, | 397:23, 398:1, 398:3, | 354:23 | 376:12, 378:14, | | 282:11, 282:22, | 342:22, 343:13, | 399:18, 399:19, | | 380:13, 383:8, | | 283:5, 283:6, 284:15, | 343:15, 344:7, 344:9, | 399:22, 400:20, | Annually [1] - 299:20 | 383:16, 387:10, | | 284:17, 285:18, | 344:19, 344:24, | 400:21, 400:22, | another [17] - 204:9, | · · | | · · | · | · | 229:9, 240:4, 280:1, | 394:14, 399:20, | | 286:2, 286:7, 286:15, | 345:6, 346:2, 346:5, | 401:13, 401:22, | 324:10, 331:20, | 399:22, 400:12, | | 286:17, 287:22, | 346:10, 346:17, | 401:24, 402:1, | 331:24, 332:1, | 401:1, 404:15, 406:6, | | 289:6, 290:8, 290:12, | 347:3, 347:9, 348:7, | 402:13, 402:15, | 339:19, 344:3, 363:8, | 413:9, 416:1, 424:7, | | 290:22, 292:6, 292:8, | 349:2, 349:5, 349:13, | 403:11, 403:14, | 365:10, 375:16, | 425:2, 425:12, | | 292:22, 293:4, | 349:17, 349:18, | 403:20, 403:23, | 384:23, 403:19, | 425:22, 426:4, | | 293:20, 293:21, | 349:19, 350:4, 351:3, | 404:7, 404:10, 405:3, | 405:16 | 426:10, 426:12, | | 293:22, 293:23, | 352:6, 352:15, | 405:4, 405:10, | answer [22] - 219:3, | 426:16, 426:22, | | 294:22, 295:5, | 352:18, 353:9, | 405:12, 405:17, | 221:5, 221:24, 222:7, | 427:4, 432:16 | | 296:12, 296:18, | 353:15, 353:16, | 406:2, 406:9, 406:11, | 232:18, 233:10, | Any [4] - 202:12, | | 297:15, 297:17, | 354:10, 355:22, | 406:18, 406:21, | 252:24, 259:12, | 210:10, 320:19, | | 297:21, 298:1, 298:5, | 356:1, 356:7, 358:13, | 406:22, 407:12, | | 330:22 | | 299:9, 299:19, | 358:18, 359:7, | 407:18, 407:22, | 262:16, 263:8, | anybody [3] - 236:5, | | 300:18, 301:9, | 359:21, 360:4, | 408:17, 409:2, | 266:21, 269:2, 291:2, | 361:21, 374:15 | | 301:12, 302:2, 302:6, | 360:13, 360:23, | 410:24, 411:18, | 294:24, 320:3, | | | 302:18, 303:2, 303:7, | 361:4, 361:15, | 411:21, 412:18, | 341:11, 357:1, 357:6, | Anyone [2] - 294:16, | | | | | 365:12, 375:6, | 394:8 | | 305:8, 306:4, 306:9, | 361:22, 362:14, | 412:24, 413:4, 413:7, | 377:17, 394:8 | anything [6] - 221:3, | | 306:10, 307:14, | 362:16, 363:1, 363:3, | 413:17, 413:18, | answered [4] - | 301:11, 322:2, | | 307:18, 307:19, | 363:4, 363:8, 363:13, | 413:21, 414:1, 414:6, | 223:3, 245:12, 372:8, | 336:24, 344:8, 435:18 | | 308:10, 310:4, | 363:18, 363:22, | 414:24, 415:9, | 434:14 | Anytime [1] - 245:18 | | 310:11, 310:21, | 363:24, 364:6, | 415:18, 416:2, | answering [1] - | anywhere [1] - 212:3 | | 311:6, 311:19, 312:9, | 364:13, 364:23, | 416:10, 417:3, 417:7, | 344:19 | apologies [1] - | | 313:10, 313:12, | 364:24, 365:5, 367:6, | 418:1, 418:3, 418:20, | anticipate [2] - | 270:10 | | 314:2, 314:3, 314:8, | 367:8, 369:8, 369:16, | 418:22, 419:13, | 290:16 | apparent [2] - | | 314:9, 314:14, | 370:1, 370:6, 370:18, | 419:21, 420:15, | anticipated [4] - | 234:17, 426:14 | | 314:15, 314:18, | 371:7, 371:12, | 420:23, 421:19, | 234:18, 295:11, | apparently [1] - | | 315:11, 315:15, | 371:20, 371:23, | 423:14, 424:12, | · · | 268:13 | | 316:1, 316:18, | 373:19, 373:21, | 425:16, 426:7, | 297:1, 356:9 | | | 316:23, 317:6, 318:6, | 373:24, 374:6, 374:8, | 426:11, 426:14, | anticipates [7] - | appear [1] - 372:10 | | 318:7, 318:15, | 375:4, 375:18, 376:1, | 426:20, 426:22, | 409:3, 411:12, | APPEARANCES [1] - | | 318:16, 318:24, | 376:21, 377:5, | 427:6, 427:8, 427:21, | 413:16, 414:10, | 199:1 | | | · · | | 415:6, 416:7, 418:13 | appeared [2] - 261:5, | | 319:2, 319:19, | 377:15, 378:17, | 428:1, 428:3, 428:11, | anticipating [1] - | 307:22 | | 320:11, 321:14, | 378:18, 379:12, | 428:12, 428:18, | 411:19 | appearing [1] - | | 321:20, 321:21, | 379:18, 379:19, | 429:2, 430:15, | | | | | | | | | 263:12 223:17, 224:20, 399:13, 400:19, 216:4, 220:13, 309:5, 310:24, 311:7, appears [3] - 241:20, 224:21, 225:14, 407:11, 407:22, 228:20, 235:10, 311:14, 311:18, 362:15, 386:8 228:12, 228:18, 408:2, 419:11, 240:4, 248:7, 253:14, 311:20, 311:23, application [1] -229:14, 230:24, 419:13, 420:2, 258:20, 271:7, 278:8, 312:2, 312:4, 315:14, 260:19 231:2, 231:6, 231:24, 420:13, 420:14, 278:17, 293:16, 316:24, 317:4, 233:11, 235:12, 421:1, 421:5, 428:22, 297:17, 302:23, 317:20, 319:20, application-238:13, 239:3, 429:6 323:1, 324:19, 321:16, 321:18, specific [1] - 260:19 239:17, 239:21, area [31] - 208:3, 334:24, 338:3, 322:1, 322:6, 322:7, appraisers [1] -240:15, 241:9, 245:1, 211:21, 223:19, 343:19, 344:23, 322:9, 322:15, 404:15 246:3, 246:18, 229:13, 235:4, 345:20, 346:1, 322:19, 323:2, appreciate [1] -247:14, 247:19, 236:14, 240:3, 360:11, 363:11, 323:17, 323:18, 311:24 248:19, 254:14, 250:12, 250:15,
375:17, 386:13, 430:2 323:22, 327:17, appreciation [3] -258:5, 260:14, 251:7, 255:5, 256:7, as [259] - 201:24, 327:22, 328:7, 262:8, 270:15, 377:18 260:15, 270:12, 262:7, 262:11, 205:13, 205:16, 328:13, 330:19, approach [2] - 214:4, 270:17, 271:23, 262:18, 263:3, 205:17, 207:9, 208:7, 332:21, 333:10, 394:22 272:18, 272:23, 280:18, 294:7, 333:24, 336:5, 208:8, 208:20, appropriate [7] -273:6, 273:8, 273:9, 297:24, 298:1, 209:13, 209:15, 337:10, 338:21, 245:1, 326:10, 273:15, 273:20, 298:16. 329:20. 209:16, 209:18, 338:22, 339:7, 339:9, 326:13, 330:3, 273:21, 273:23, 331:21, 331:22, 209:19, 210:17, 339:14, 339:23, 352:19, 363:2, 424:24 273:24, 274:9, 331:24, 350:12, 211:10, 212:7, 340:4, 340:15, approval [3] -274:17, 276:2, 279:3, 350:18, 377:8, 377:9, 213:23, 215:17, 340:16, 341:2, 341:3, 244:16, 313:20, 329:3 279:5, 279:16, 378:16, 404:16 223:10, 223:11, 345:18, 345:19, approve [2] - 329:4, 279:20, 279:21, Areas [1] - 337:10 223:18, 223:19, 346:1, 347:18, 407:15 281:17, 284:16, areas [40] - 208:4, 224:2, 224:7, 224:21, 353:15, 353:17, approved [3] -286:15, 288:4, 208:6, 229:20, 226:3, 226:8, 226:11, 353:22, 354:8, 327:11, 410:10, 288:12, 288:14, 239:16, 240:1, 247:8, 226:12, 227:5, 355:17, 356:12, 410:11 289:10, 293:2, 293:5, 228:20, 229:14, 356:15, 357:22, 247:12, 250:13, approving [1] -299:10, 300:15, 254:15, 258:5, 258:7, 229:20, 230:20, 358:20, 358:22, 409:7 300:19, 301:16, 262:17, 263:6, 264:8, 231:12, 235:7, 235:8, 358:23, 359:23, approximate [1] -301:17, 301:18, 235:24, 238:14, 362:14, 363:6, 264:11, 264:12, 336:1 301:19, 302:14, 363:23, 363:24, 240:11, 240:12, 264:14, 264:15, Approximately [1] -364:4, 366:14, 302:24, 306:4, 306:5, 264:16, 266:1, 247:12, 247:13, 380:1 309:1, 314:10, 277:14, 279:21, 248:13, 250:9, 375:12, 378:12, approximately [13] -378:13, 381:7, 315:16, 315:18, 281:8, 281:12, 251:16, 251:17, 218:10, 269:4, 270:3, 316:17, 316:21, 381:19, 382:22, 253:21, 254:7, 281:14, 300:22, 290:13, 336:11, 319:8, 321:23, 325:7, 328:16, 330:23, 254:19, 254:20, 383:11, 385:11, 339:16, 366:15, 325:10, 325:12, 339:23, 340:4, 340:6, 254:22, 256:16, 388:12, 393:24, 367:24, 373:13, 325:13, 326:3, 326:4, 257:10, 258:12, 394:1, 394:14, 395:2, 345:9, 377:4, 378:13, 374:5, 423:22, 432:8, 326:21, 328:15, 395:18, 396:4, 381:22, 396:18, 259:13, 259:23, 434:3 328:16, 329:4, 396:19, 396:20, 260:3, 260:23, 264:4, 396:15, 397:9, **Arch** [1] - 200:2 329:23, 330:23, 403:4, 405:9 264:9, 265:9, 270:13, 399:12, 401:21, Are [20] - 218:2, 331:17, 331:22, 274:1, 275:12, 278:6, 402:19, 403:16, aren't [1] - 301:21 235:24, 252:2, 333:15, 334:7, 335:4, 278:20, 279:2, 408:4, 408:15, arms [1] - 379:1 262:20, 271:17, 337:22, 338:2, 280:16, 282:10, 408:21, 408:22, around [17] - 321:6, 273:5, 273:7, 273:22, 339:17, 339:18, 283:1, 283:9, 284:3, 414:17, 416:15, 346:5, 353:2, 353:9, 291:9, 300:13, 339:20, 346:6, 284:6, 284:7, 285:6, 418:24, 419:5, 419:8, 364:20, 365:4, 365:9, 302:13, 304:18, 347:17, 348:20, 285:24, 286:5, 420:21, 421:8, 421:9, 370:7, 379:1, 386:3, 305:13, 353:24, 353:22, 355:18, 286:20, 286:24, 422:6, 423:1, 423:2, 386:23, 388:3, 390:3, 358:8, 366:21, 355:20, 357:3, 287:12, 287:15, 424:9, 424:19, 397:20, 399:3, 413:1, 367:17, 400:9, 413:8, 358:16, 358:19, 287:21, 287:23, 424:20, 425:17, 418:7 431:8 359:5, 362:16, 364:2, 289:2, 289:10, 426:5, 426:18, 427:3, arrangements [2] are [162] - 203:24, 427:9, 427:12, 364:24, 365:10, 289:24, 290:3, 223:23, 223:24 204:6, 206:11, 367:20, 368:22, 428:19, 429:9, 292:15, 293:24, arrived [1] - 214:7 207:14, 210:18, 369:2, 369:18, 429:12, 429:23, 294:18, 294:22, Arsenault [1] -211:22, 218:24, 372:24, 379:12, 296:19, 297:7, 301:5, 430:10, 430:11, 198:22 221:16, 221:21, 381:23, 389:15, 301:8, 301:9, 302:12, 430:13, 430:16, art [2] - 245:19, 223:5, 223:10, 390:16, 392:13, 304:15, 306:2, 431:2, 432:15, 362:7 223:15, 223:16, 392:14, 398:6, 307:12, 308:3, 309:2, 433:14, 435:17 As [28] - 213:22, ascertain [3] -245:19, 252:2, 378:9 Ashburton [1] -199:14 **Ashby** [9] - 200:8, 217:2, 292:6, 292:8, 324:13, 395:4, 397:3, 398:9, 401:22 aside [2] - 254:11, 286:16 ask [28] - 201:21, 235:18, 256:19, 270:6, 273:17, 277:2, 284:24, 326:21, 327:7, 332:10, 347:11, 349:5, 354:24, 356:21, 357:24, 359:20, 360:6, 362:18, 363:3, 366:2, 373:3, 399:22, 414:14, 420:5, 425:14, 427:13, 431:1, 433:16 asked [25] - 217:3, 218:6, 218:16, 218:20, 233:17, 235:2, 248:1, 268:20, 268:23, 297:13, 315:24, 345:20, 345:21, 346:15, 347:11, 348:6, 349:10, 349:15, 349:16, 360:3, 361:3, 363:8, 363:9, 391:13, 412:1 asking [13] - 212:21, 218:2, 220:6, 220:24, 222:8, 226:7, 245:11, 267:23, 276:10, 300:1, 394:6, 415:9, 429:20 aspect [3] - 226:17, 316:23, 316:24 aspects [2] - 281:13, 288:11 Asplundh [5] -233:5, 233:8, 233:13, 233:14, 233:20 assess [1] - 378:19 assessing [3] -217:9, 281:24, 317:18 Assessment [1] -373:19 assessment [100] -204:21, 205:2, 205:15, 205:19, 206:1, 206:6, 206:7, 206:8, 206:9, 206:21, 207:6, 207:9, 208:13, 209:22, 210:10, 210:20, 211:2, 211:18, 211:19, 215:3, 215:16, 215:18, 216:22, 217:1, 217:22, 218:1, 221:16, 223:19, 230:14, 231:5, 231:7, 231:15, 231:19, 232:19, 232:22, 239:10, 239:15, 244:24, 245:5, 247:1, 247:2, 247:5, 247:15, 250:18, 253:3, 253:4, 263:13, 265:10, 281:24, 282:1, 307:20, 307:24, 338:7, 344:22, 344:23, 347:21, 366:3, 366:11, 367:4, 373:21, 373:23, 374:2, 374:3, 374:5, 374:12, 374:16, 374:18, 374:19, 374:23, 374:24, 375:7, 375:11, 375:15, 375:20, 376:1, 376:8, 376:24, 377:14, 378:3, 378:4, 378:5, 378:14, 378:15, 381:20, 381:21, 382:15, 385:10, 385:12, 394:6, 394:7, 397:16, 398:11, 399:18, 401:17, 404:17, 404:24, 406:1, 406:4, 406:7, 420:18 assessments [4] -205:1, 264:24, 265:3, 337:15 assessor [4] -395:10, 397:3, 397:4, 398:7 assessors [21] -377:20, 381:4, 381:9, 381:11, 381:16, 381:18, 381:19, 382:2, 382:9, 382:10, 382:12, 383:3, 385:19, 395:3, 397:4, 397:6, 397:9, 397:11, 398:14, 398:21, 404:19 assign [2] - 281:3, 299:12 assigned [15] - 201:13, 240:6, 272:16, 273:6, 276:24, 279:14, 279:17, 281:8, 292:21, 292:23, 293:22, 294:10, 297:7, 301:21, 429:3 assignment [1] -295:9 assist [4] - 271:9, 298:1, 307:1, 345:4 assistance [8] -215:5, 217:3, 220:19, 269:20, 269:24, 344:17, 347:23, 398:14 Assistant [4] -198:16, 198:18, 199:14, 202:7 assistant [2] -334:18, 335:2 assisted [1] - 319:21 assists [1] - 289:15 associated [5] -208:19, 209:5, 325:12, 326:1, 354:3 assume [10] -211:23, 213:7, 226:8, 254:10, 372:19, 410:20, 417:15, 424:12, 428:13, 432:19 assumed [1] -248:14 assuming [3] -249:11, 433:2, 433:4 assuring [1] - 365:9 asterisk [1] - 302:2 at [235] - 198:6, 198:8, 201:21, 202:8, 203:5, 204:7, 205:14, 205:20, 205:23, 208:16, 208:20, 209:15, 210:4, 213:22, 214:7, 214:18, 216:1, 216:19. 217:12. 219:12, 220:1, 220:21, 223:4, 226:2, 229:2, 231:10, 231:22, 232:3, 235:9, 239:22, 241:14, 241:17, 245:5, 245:7, 245:23, 246:1, 246:5, 246:13, 246:24, 248:19, 250:16, 261:4, 262:15, 263:10, 264:1, 264:5, 266:17, 267:2, 267:13, 267:16, 267:20, 268:12, 270:4, 270:20, 272:17, 272:20, 273:13, 277:18, 281:9, 281:11, 282:18, 283:2, 283:8, 285:13, 287:18, 291:5, 291:11, 291:23, 292:2, 292:3, 292:5, 292:9, 296:5, 297:1, 303:18, 303:21, 303:23, 304:13, 305:21, 308:17, 310:7, 311:16, 312:1, 312:13, 313:11, 313:24, 314:1, 316:22, 317:24, 318:7, 318:10, 319:7, 320:23, 321:5, 321:12, 321:15, 321:22, 322:3, 322:5, 322:17, 322:23, 323:4, 324:3, 324:6, 324:9, 324:10, 324:14, 335:6, 337:8, 337:14, 340:8, 341:13, 346:7, 347:21, 350:8, 351:16, 351:19, 352:2, 352:20, 352:24, 353:12, 353:14, 354:13, 359:5, 360:10, 360:21, 360:23, 361:22, 362:2, 362:9, 363:7, 365:3, 366:15, 366:19, 369:12, 369:15, 370:5, 370:10, 370:19, 371:3, 371:4, 371:11, 371:15, 372:15, 372:21, 375:20, 375:23, 376:12, 376:18, 376:20, 377:19, 379:19, 380:11, 382:5, 382:8, 383:8, 385:13, 386:10, 386:14, 386:15, 386:21, 387:3, 387:7, 387:18, 388:9, 388:17, 388:22, 390:3, 390:12, 391:1, 391:7, 391:24, 392:4, 392:16, 393:4, 393:17, 393:20, 394:20, 398:2, 398:11, 399:8, 399:14, 400:16, 401:21, 402:8, 402:10, 403:10, 403:11, 404:14, 405:11, 406:18, 407:8, 408:20, 409:2, 409:14, 409:19, 410:9, 411:12, 412:7, 412:10, 412:16, 413:2, 414:9, 414:13, 415:7, 415:20, 416:6, 416:13, 416:21, 417:4, 417:9, 417:22, 418:10, 418:22, 418:24, 419:12, 419:21, 419:22, 420:1, 421:17, 422:20, 422:23, 423:19, 423:20, 424:15, 426:19, 429:4, 432:4, 432:7, 434:2, 434:4, 435:18 At [29] - 201:18, 203:23, 212:7, 219:22, 219:23, 238:16, 243:11, 264:20, 264:22, 265:24, 283:14, 312:19, 313:17, 315:8, 335:12, 335:23, 341:18, 376:15, 379:5, 386:23, 387:13, 389:8, 391:9, 391:20, 397:1, 400:20, 414:23, 416:19, 430:11 Atlantic [4] - 239:7, 239:22, 239:23, 240:7 attachment [2] -293:1, 295:4 Attachment [7] -241:13, 241:14, 242:9, 272:8, 386:9, 386:10, 407:10 attack [1] - 355:4 attempt [3] - 245:18, 361:13, 421:19 attempts [2] - 378:8, 422:24 attend [1] - 306:23 attended [2] -293:15, 415:21 attending [1] -324:11 attention [3] -241:12, 299:5, 358:11 Attorney [8] -199:12, 202:4, 202:7, 204:3, 246:19, 271:15, 361:9, 435:8 Attorneys [1] -199:14 audiences [2] -413:9, 413:10 August [13] - 301:6, 301:7, 303:9, 303:11, 303:19, 304:2, 305:19, 308:7, 310:20, 312:6, 327:12, 332:12, 332:21 author [2] - 242:1, 242:3 authority [2] - 328:2, 329:2 authorizations [1] -254:15 authorized [4] -244:17, 331:1, 332:14 automated [1] -400:1 automatically [2] -311:22, 434:17 availability [2] -236:19, 237:5 available [34] -215:22, 217:10, 217:12, 220:23, 221:3, 221:4, 232:1, 233:22, 238:13, 238:14, 239:4, 246:4, 246:8, 264:14, 266:16, 322:8, 322:15, 323:1, 325:7, 325:10, 340:20, 348:15, 360:24, 374:22, 375:14, 378:4, 378:5, 390:20, 406:16, 426:22, 429:8, 434:21, 435:5 average [2] - 267:10, 267:20 aware [27] - 214:5, 223:10, 295:23, 304:11, 308:6, 308:8, 308:9, 309:17, 335:18, 357:3, 357:24, 358:3, 358:4, 358:5, 362:23, 363:1, 366:13, 375:14, 381:3, 381:8, 381:10, 381:12, 381:14, 411:9, 427:9, 431:8, 432:18 away [4] - 213:6, 277:15, 385:1, 404:1 ## В **B**[1] - 367:10 back [73] - 228:16, 228:24, 230:6, 230:20, 230:22, 231:13, 232:17, 240:8, 246:17, 251:11, 252:5, 252:10, 252:11, 259:4, 262:1, 269:21, 271:22, 273:16, 281:16, 282:19,
284:24, 287:4, 292:9, 293:19, 299:17, 308:20, 310:7, 310:19, 323:21, 334:22, 346:14, 350:3, 354:24, 355:22, 365:17, 367:4, 374:11, 379:12, 380:21, 380:24, 385:9, 385:24, 386:21, 386:23, 387:10, 387:12, 387:14, 388:3, 388:10, 388:16, 388:17, 389:2, 389:14, 390:6, 390:10, 390:16, 391:4, 391:22, 392:6, 392:9, 399:18, 404:3, 406:2, 407:13, 413:20, 414:7, 414:24, 417:5, 419:12, 419:13, 419:17, 428:20, 435:11 Back [2] - 310:10, 435:2 background [2] -347:5, 417:17 backup [37] - 272:16, 274:16, 274:19, 275:15, 276:7, 276:8, 276:9, 276:10, 276:12, 276:15, 277:1, 277:5, 277:9, 277:14, 277:16, 277:22, 277:23, 278:6, 278:10, 279:15, 283:16, 284:6, 285:7, 287:1, 287:21, 287:23, 288:19, 288:20, 289:3, 289:5, 289:10, 289:16, 292:15, 292:22, 292:24, 319:5, 319:12 backwards [2] -255:3, 393:9 bad [2] - 231:12, 434:17 bag [1] - 237:22 bang [1] - 400:7 Bangor [1] - 366:17 Barry [3] - 198:14, 201:17, 394:6 base [1] - 428:17 based [39] - 206:21, 206:23, 214:23, 230:4, 237:15, 238:2, 251:10, 252:6, 254:19, 255:1, 258:5, 258:15, 262:10, 265:22, 266:16, 266:20, 267:9, 267:11, 268:3, 280:1, 281:15, 309:23, 314:4, 344:4, 345:7, 346:22, 347:12, 355:20, 356:18, 357:8, 358:21, 381:14, 381:15, 392:22, 407:5, 409:21, 413:17, 418:18, 433:1 Based [3] - 236:16, 367:11, 392:17 basically [5] -285:16, 299:4, 399:3, 410:10, 420:9 basing [1] - 266:12 basis [16] - 208:18, 236:18, 237:4, 245:7, 260:19, 265:12, 290:11, 291:9, 299:4, 322:17, 323:9, 354:18, 356:7, 396:3, 396:5, 415:19 bat [1] - 339:18 be [268] - 202:6, 206:10, 206:23, 207:10, 207:16, 207:18, 207:22, 208:16, 208:17, 208:23, 209:17, 212:17, 213:8, 215:8, 221:19, 221:20, 221:21, 221:22, 222:18, 222:21, 222:22, 223:3, 223:23, 224:9, 225:4, 226:1, 226:7, 226:9, 226:23, 227:18, 228:6, 228:7, 230:2, 230:12, 233:6, 234:3, 236:20, 238:2, 238:4, 238:8, 238:18, 238:20, 239:13, 241:20, 245:2, 245:12, 245:17, 246:10, 249:15, 249:22, 250:1, 250:2, 250:24, 252:15, 253:22, 256:3, 258:9, 258:24, 259:12, 260:16, 260:18, 261:5, 262:15, 262:24, 264:9, 264:14, 266:15, 267:6, 267:7, 267:8, 267:12, 273:1, 273:12, 276:9, 276:11, 276:14, 277:5, 277:9, 277:16, 278:1, 278:13, 279:6, 280:4, 280:5, 280:6, 281:5, 281:7, 281:13, 282:11, 282:22, 285:21, 286:12, 288:10, 290:23, 290:24, 292:10, 293:23, 296:6, 299:4, 300:5, 300:17, 301:18, 301:21, 301:22, 302:15, 302:18, 304:3, 309:17, 309:18, 309:19, 310:7, 311:22, 312:4, 312:14, 312:16, 314:8, 315:4, 315:5, 315:6, 316:15, 317:5, 317:8, 317:10, 318:14, 318:16, 322:7, 322:16, 322:24, 323:9, 324:1, 325:18, 326:10, 326:19, 327:3, 328:12, 329:1, 330:21, 330:24, 331:21, 332:11, 333:22, 333:24, 334:1, 334:4, 334:5, 334:19, 334:21, 335:6, 335:8, 336:1, 337:22, 337:24, 338:3, 338:4, 339:3, 340:18, 340:24, 343:9, 345:5, 345:6, 346:6, 346:16, 347:13, 347:22, 348:15, 348:21, 349:3, 353:17, 353:22, 354:18, 356:9, 361:6, 362:4, 362:15, 364:4, 364:6, 364:10, 364:12, 364:21, 364:22, 365:2, 365:6, 366:9, 367:22, 368:5, 368:16, 369:6, 369:9, 369:20, 370:18, 370:22, 371:1, 371:2, 371:7, 375:2, 375:13, 375:22, 376:5, 377:2, 377:21, 381:4, 381:15, 382:8, 382:18, 383:5, 383:18, 385:16, 386:8, 390:4, 391:21, 391:23, 393:15, 394:19, 396:3, 399:4, 400:2, 400:4, 402:10, 403:9, 403:17, 407:18, 408:15, 410:17, 410:19, 412:11, 413:4, 413:18, 414:2, 414:3, 414:18, 418:3, 421:4, 421:21, 422:2, 423:1, 424:18, 424:22, 424:23, 425:1, 425:10, 425:21, 426:6, 426:9, 426:15, 426:20, 427:16, 427:20, 427:21, 428:12, 429:1, 429:2, 429:3, 429:7, 433:1, 434:21, 435:15, 435:16 Bear [1] - 252:9 bear [1] - 341:5 bearing [1] - 244:9 beauty [2] - 364:13 became [13] -223:10, 289:23, 290:5, 297:17, 297:23, 340:11, 344:10, 344:13, 363:1, 378:22, 378:24, 389:6, 426:13 because [73] - 215:24, 220:6, 221:17, 221:18, | 207.47 244.2 | 200,42, 200,24 | 247,20, 272,44 | 245.7 245.40 | 100:00 100:4 | |--|------------------------------------|---|---------------------------------------|--| | 207:17, 214:3, | 306:12, 306:21, | 347:20, 373:11, | 245:7, 245:10, | 198:23, 199:4, | | 215:20, 216:2, | 306:22, 307:2, | 386:24, 420:18, | 245:13, 245:14, | 199:15, 199:20, 200:2 | | 216:11, 217:2, 217:6, | 308:13, 311:6, 313:2, | 420:19 | 245:15, 245:20, | both [7] - 242:23, | | 218:15, 219:16, | 319:11, 319:12, | beginning [7] - | 246:6, 246:10, | 318:6, 321:13, 322:9, | | 221:12, 221:22, | 320:10, 324:14, | 216:1, 256:15, 283:2, | 246:24, 247:3, | 378:13, 395:19, | | 225:2, 227:17, | 330:9, 336:4, 337:11, | 294:3, 321:15, | 247:12, 247:18, | 397:17 | | 237:23, 238:19, | 338:17, 339:1, | 369:13, 433:2 | 247:19, 262:15, | bottom [7] - 234:15, | | 249:12, 260:23, | 340:22, 342:15, | begun [1] - 421:15 | 266:16, 322:7, | 240:13, 263:20, | | 261:17, 277:12, | 342:20, 342:24, | behalf [2] - 201:23, | 322:13, 322:15, | 363:20, 367:9, 422:24 | | 277:13, 278:15, | 343:6, 343:22, 344:2, | 202:4 | 322:19, 322:24, | BOWEN [9] - 202:9, | | 279:13, 281:6, 281:9, | 345:13, 346:4, 346:8, | behind [2] - 206:20, | 329:5, 357:1, 361:10, | 248:24, 249:2, | | 283:8, 308:12, | 346:12, 346:15, | 207:12 | 361:13, 361:18, | 253:20, 255:19, | | 313:10, 316:21, | 347:11, 349:22, | being [24] - 224:2, | 361:23, 362:2, 362:7, | 256:6, 268:18, | | 335:16, 344:11, | 351:11, 359:12, | 233:16, 236:2, 236:3, | 362:10, 362:15, | 271:18, 437:6 | | 348:11, 360:13, | 362:4, 363:14, | 237:18, 239:22, | 385:14 | Bowen [5] - 200:1, | | 361:18, 362:11, | 375:15, 376:13, | 242:23, 260:5, | best-case [1] - 233:9 | 202:9, 248:22, 249:4, | | 372:1, 375:22, 377:4, | 377:24, 379:6, 379:8, | 293:20, 334:4, | best-practice [3] - | 271:17 | | 377:9, 377:11, 379:7, | 380:7, 381:14, | 346:23, 356:6, | 245:10, 361:23, | box [2] - 319:10, | | 380:4, 380:24, | 384:20, 389:12, | 358:17, 358:19, | 362:10 | 391:13 | | 382:19, 383:16, | 390:8, 390:10, | 384:15, 388:9, 393:2, | better [4] - 231:16, | boxes [1] - 259:4 | | 387:16, 388:9, | 392:18, 392:23, | 404:5, 404:13, | 267:7, 317:8, 399:5 | branches [2] - 210:5, | | 389:22, 391:14, | 393:18, 395:7, 397:9, | 408:22, 417:24, | between [15] - 252:3, | 250:24 | | 391:24, 393:7, | 397:10, 398:6, 398:9, | 418:1, 418:19 | 272:19, 314:13, | brand [2] - 280:22, | | 393:13, 395:1, 395:7, | 398:18, 399:4, | belief [1] - 270:19 | 314:17, 318:14, | 286:3 | | 396:14, 397:11, | 400:22, 408:5, | believe [26] - 206:21, | 320:11, 321:15, | brand-new [2] - | | 397:20, 401:20, | 412:17, 414:21,
416:14, 417:3, | 215:19, 216:16, | 324:8, 360:2, 367:8, | 280:22, 286:3 | | 403:22, 404:2, 405:2, | | 225:4, 236:21, | 389:1, 396:7, 397:2, | break [8] - 204:13, | | 406:7, 406:24, 410:3,
411:4, 414:14, 420:5, | 424:17, 424:20,
427:23, 431:21 | 245:13, 250:7, | 423:15, 428:11 | 246:18, 310:6, | | 421:14, 426:2, 427:1, | · · | 255:17, 256:24, | beyond [6] - 219:13, | 310:11, 310:18, | | 429:4, 429:22, 433:5, | Before [2] - 273:16, 350:10 | 269:16, 296:4, | 322:2, 349:3, 350:8, | 312:14, 314:12, | | 433:13 | before [47] - 211:14, | 316:13, 325:21, | 388:22, 427:8 | 365:15 | | Because [3] - | 216:7, 222:16, | 338:4, 341:9, 348:18, | big [1] - 428:12 | brief [1] - 246:13 | | 236:21, 307:17, 309:1 | 224:17, 227:11, | 357:21, 361:3,
387:14, 403:6, 414:1, | bigger [2] - 224:2,
398:22 | bring [9] - 217:4, | | become [3] - 314:15, | 228:20, 231:3, 248:2, | 415:21, 424:16, | | 231:21, 232:7, | | 318:1, 364:18 | 248:4, 264:1, 276:17, | 425:6, 428:16, 430:22 | biggest [2] - 212:8,
212:18 | 237:22, 240:1, 240:8, | | becomes [5] - | 285:10, 285:11, | believed [4] - | bill [4] - 268:1, 268:7, | 290:8, 365:11, 419:17 | | 218:19, 317:22, | 285:12, 291:10, | 360:13, 390:4, | 268:8, 268:16 | bringing [4] - 309:9, | | 318:11, 385:13, | 297:20, 322:4, 324:3, | 412:12, 412:15 | billing [6] - 266:19, | 356:2, 395:11, 419:16 | | 413:11 | 332:3, 332:15, 336:4, | believes [1] - 389:9 | 266:23, 266:24, | brings [1] - 262:5 | | been [105] - 212:6, | 337:3, 341:10, 349:4, | below [1] - 386:17 | 267:1, 325:13 | broad [1] - 238:20 | | 212:18, 212:23, | 349:23, 350:19, | bench [2] - 201:14, | bit [8] - 212:20, | Brock [4] - 198:22, | | 213:24, 222:2, 230:4, | 351:12, 357:16, | 201:19 | 214:15, 215:24, | 198:22, 436:2, 436:21 | | 231:23, 232:1, | 357:19, 366:6, 372:8, | Bench [3] - 271:24, | 279:11, 326:2, | broken [18] - 206:9, | | 232:23, 238:20, | 382:14, 384:12, | 310:11, 312:19 | 330:15, 365:22, | 212:10, 260:5, 261:1, 261:3, 261:4, 347:3, | | 238:22, 244:1, | 384:24, 409:22, | BENCH [2] - 272:2, | 421:19 | | | 244:22, 248:10, | 423:16, 425:4, | 312:21 | blanket [1] - 254:15 | 378:18, 378:20,
394:10, 395:1, | | 250:9, 250:20, 251:1, | 426:17, 426:24, | benchmark [6] - | blind [1] - 383:20 | 394:10, 393:1,
396:15, 400:9, | | 251:3, 253:21, | 427:2, 430:5, 433:15, | 219:19, 245:15, | block [1] - 319:15 | 400:13, 401:1, | | 253:24, 254:3, 255:4, | 433:16, 433:23, | 245:21, 269:21, | blows [1] - 211:7 | 401:24, 402:15 | | 256:24, 257:11, | 433:24, 435:19, 436:2 | 344:5, 345:6 | Bob [4] - 349:8, | broken-pole [1] - | | 259:6, 260:22, | began [10] - 223:13, | beneficial [2] - | 350:3, 364:9, 431:10 | 401:1 | | 268:20, 268:23, | 297:4, 367:12, | 221:14, 230:12 | Bonville [1] - 200:5 | brought [9] - 206:18, | | 269:3, 269:11, | 373:23, 376:8, | benefited [1] - | book [1] - 313:16 | 297:24, 319:1, | | 269:12, 269:13, | 403:18, 403:21, | 221:10 | border [1] - 264:17 | 339:10, 345:4, 356:6, | | 270:22, 270:23, | 404:1, 404:10, 430:14 | best [36] - 208:20, | borrowed [1] - 205:8 | 395:15, 396:1, 417:5 | | 271:8, 299:9, 302:19, | begin [8] - 217:5, | 233:9, 244:23, 245:5, | Boston [6] - 198:7, | Brown [1] - 435:9 | | 302:21, 303:2, | 248:22, 271:23, | | I | | | | | | | | Brown's [1] - 240:23 bucket [6] - 218:23, 229:11, 242:13, 254:16, 398:22 buckets [1] - 242:13 budget [6] - 244:8, 244:12, 255:17, 255:24, 257:7, 259:17 budgeted [8] -254:13, 255:11, 256:8,
256:20, 257:4, 257:5, 257:9, 257:11 budgeting [2] -254:8, 254:10 building [2] - 207:19, 207:20 bullet [1] - 422:23 bus [2] - 380:11, 380:20 Business [1] - 319:4 business [18] -201:24, 203:3, 203:9, 203:13, 203:18, 203:21, 245:16, 254:18, 289:23, 290:8, 290:14, 294:6, 298:1, 319:3, 356:20, 357:4, 357:9, 369:19 business-services [1] - 290:8 businesses [1] -200:8 busy [2] - 319:13, 322:18 But [54] - 213:11, 223:17, 230:22, 231:6, 232:9, 254:14, 257:8, 259:16, 266:7, 270:11, 270:20, 272:20, 273:12, 275:24, 276:16, 280:19, 292:8, 295:21, 297:7, 308:2, 313:21, 315:24, 317:9, 321:24, 324:5, 326:12, 329:21, 338:6, 339:3, 343:24, 348:6, 350:8, 353:20, 359:13, 365:1, 370:17, 377:20, 378:11, 381:13, 387:18, 389:16, 397:15, 401:12, 401:15, 404:12, 404:20, 411:5, 412:10, 413:3, 421:1, 421:13, 423:9, 432:18, 433:6 but [56] - 206:23, 207:20, 211:10, 211:12, 213:13, 221:1, 222:11, 227:9, 228:4, 235:9, 238:1, 238:21, 238:23, 245:7, 258:22, 260:9, 266:16, 269:2, 275:15, 279:18, 281:12, 285:24, 286:8, 292:13, 296:14, 299:2, 324:9, 324:14, 325:19, 328:1, 330:18, 334:3, 336:8, 340:19, 345:18, 354:8, 356:4, 358:11. 361:6. 372:8. 375:3, 375:21, 383:11, 385:16, 390:8, 398:10, 404:23, 410:2, 411:21, 412:12, 420:1, 420:19, 421:12, 430:22, 434:5, 434:14 BUTLAND [1] -202:15 Butland [2] - 200:6, 202:15 BY [30] - 203:1, 204:5, 249:2, 272:3, 291:6, 292:17, 304:6, 304:12, 310:17, 312:22, 320:22, 321:11, 327:6, 331:2, 332:9, 339:8, 340:13, 355:8, 356:17, 363:12, 365:20, 385:22, 394:4, 399:17, 407:6, 419:6, 420:3, 430:17, 432:3, 432:22 **by** [68] - 201:5, 201:13, 208:21, 210:8, 212:15, 213:6, 214:18, 218:12, 236:3, 240:9, 241:5, 246:19, 247:14, 252:18, 253:18, 256:15, 256:16, 256:18, 260:18, 271:24, 279:6, 281:1, 290:12, 291:9, 294:13, 299:10, 314:9, 322:12, 323:24, 327:1, 329:2, 333:15, 346:15, 347:11, 352:6, 353:10, 358:19, 359:9, 364:7, 364:9, 365:2, 367:12, 374:2, 374:5, 374:12, 379:18, 380:6, 388:15, 390:15, 395:7, 396:22, 403:22, 404:2, 405:1, 406:19, 407:5, 410:13, 410:21, 423:1, 427:17, 427:21, 427:23, 429:2, 429:8, 434:14, 435:7 By [1] - 253:20 **bypass** [2] - 244:15, 244:19 bypassed [1] -244:11 C C [1] - 201:2 cable [5] - 260:16, 260:17, 261:23, 325:1, 325:2 call [47] - 207:20, 220:6, 220:20, 221:2, 224:3, 234:16, 234:23, 236:2, 236:7, 236:16, 239:24, 240:8, 240:14, 254:15, 269:20, 269:22, 270:2, 286:13, 289:5, 324:23, 334:22, 335:3, 336:16, 339:17, 339:19, 344:19, 366:19, 369:15, 372:12, 372:13, 372:14, 372:21, 373:7, 378:16, 399:21, 413:12, 426:17, 428:15, 432:24, 433:6, 433:9, 433:12, 433:18, 433:22, 434:9, 434:18 Call [1] - 372:14 call-back [1] -334:22 **Callahan** [1] - 199:13 called [13] - 235:6, 237:19, 260:16, 335:19, 337:15, 350:22, 368:17, 421:23, 425:17, 426:4, 428:5 calling [11] - 229:8, 232:13, 235:20, 235:23, 243:3, 248:11, 284:16, 368:16, 392:14, 420:23, 432:10 calls [38] - 215:6, 215:7, 217:13, 221:6, 227:23, 228:9, 229:7, 230:1, 230:11, 230:14, 230:15, 230:17, 231:13, 232:20, 232:23, 236:21, 238:3, 238:17, 240:5, 345:1, 377:7, 384:3, 391:10, 391:12, 391:16, 391:19, 393:11, 399:23, 400:11, 401:8, 402:8, 402:11, 405:11, 405:12, 433:22, 434:13 came [22] - 236:14, 327:17, 330:22, 340:9, 344:21, 345:14, 352:1, 353:8, 363:8, 385:24, 386:23, 387:14, 388:3, 390:9, 392:6, 392:8, 397:13, 399:20, 428:18, 430:9, 430:23 can [76] - 204:13, 208:8, 209:11, 209:23, 223:3, 223:23, 224:16, 228:1, 228:13, 229:10, 230:6, 232:5, 234:1, 235:18, 240:10, 240:11, 240:17, 242:8, 245:12, 247:10, 257:8, 257:19, 258:14, 258:15, 258:18, 260:10, 260:18, 260:19, 262:1, 262:16, 266:7, 268:16, 268:18, 269:2, 272:19, 272:20, 273:13, 273:24, 274:2, 275:18, 278:4, 280:19, 281:14, 283:12, 286:6, 291:18, 310:21, 312:19, 317:16, 321:18, 323:11, 326:17, 327:8, 333:20, 339:13, 356:8, 357:2, 363:19, 370:11, 375:7, 375:18, 375:19, 378:19, 382:13, 382:19, 384:11, 386:13, 386:17, 390:16, 399:15, 404:20, 405:1, 408:15, 418:9, 425:14 Can [13] - 223:8, 224:1, 226:6, 231:1, 241:12, 243:21, 256:4, 257:17, 266:22, 315:7, 373:3, 373:8. 402:16 can't [11] - 210:11, 226:7, 257:7, 263:8, 348:11, 357:6, 373:2, 400:7, 405:3, 411:22, 419:22 candidate [3] -272:17, 292:22, 292:24 cannot [5] - 207:16, 256:22, 269:1, 347:1, 418:12 canopy [1] - 221:23 capability [1] - 224:5 **capable** [1] - 338:2 capacity [1] - 340:12 Capital [1] - 266:1 capital [11] - 254:8, 254:9, 254:19, 254:21, 255:3, 255:9, 255:10, 255:11, 255:14, 256:7, 256:8 captioned [1] - 201:4 card [2] - 258:23, 259:1 care [2] - 232:15, 425:19 carried [1] - 279:10 cascaded [1] -240:15 case [19] - 230:2, 233:9, 274:5, 285:22, 292:1, 293:24, 294:6, 295:17, 302:19, 309:24, 311:22, 321:24, 330:4, 330:10, 346:20, 360:16, 360:17, 383:20, 410:2 cases [8] - 210:7, 383:14, 389:21, 259:8, 260:23, 262:2, 285:21, 285:22, 314:6, 324:2 catalogue [1] -245:14 categorization [1] -403:11 categorized [4] -397:9, 397:10, 397:14, 398:9 Category [2] - 354:9 cause [6] - 211:9, 260:3, 295:15, 343:16, 370:16, 394:18 caused [4] - 249:14, 256:16, 343:17, 362:21 causes [10] - 211:5, 211:7, 249:12, 249:15, 249:21, 249:24, 250:2, 256:16, 256:18, 259:20 causing [1] - 421:16 caution [1] - 358:20 caveat [1] - 348:14 cc [1] - 241:23 ceiling [1] - 393:19 cell [2] - 324:24, 325:9 center [29] - 205:23, 292:9, 330:18, 331:18, 336:16, 336:17, 339:17, 339:19, 340:9, 344:19, 345:16, 345:18, 369:15, 371:5, 399:21, 400:4, 413:13, 426:7, 426:17, 429:1, 430:20, 431:2, 431:3, 433:18, 433:22, 434:9, 434:12, 434:18 centers [25] - 334:15, 335:13, 335:23, 335:24, 336:8, 336:10, 337:6, 337:8, 339:11, 342:18, 343:15, 343:18, 343:21, 345:11, 345:24, 346:17, 347:8, 347:15, 349:12, 349:13, 367:19, 367:21, 368:12, 371:4, 374:9 central [2] - 262:12, 331:16 Central [1] - 269:16 centralized [3] -316:23, 316:24, 320:6 centrally [2] - 307:18 **CEO** [1] - 349:8 certain [12] - 211:14, 222:9, 224:13, 254:11, 282:18, 284:10, 303:20, 318:3, 377:4, 377:8, 377:9 certainly [3] - 271:1, 360:5, 413:14 CERTIFICATE [1] -436.1 **certify** [1] - 436:4 cetera [9] - 233:24, 258:16, 275:11, 282:2, 288:8, 288:13, 309:11, 335:6, 336:9 CFO [1] - 364:12 chain [1] - 240:14 **chaired** [1] - 364:9 challenge [3] -206:15, 270:22, 350:9 challenges [2] -210:9. 433:11 challenging [1] -270:21 Chan [5] - 199:13, 202:7, 204:1, 246:20, 248:21 CHAN [5] - 204:5, 246:12, 246:21, 248:18, 437:6 chances [1] - 348:20 change [26] - 270:19, 271:1, 283:2, 294:2, 312:24, 313:3, 313:15, 315:1, 315:2, 315:6, 328:2, 328:7, 328:12, 329:4, 329:5, 329:24, 330:8, 330:20, 331:1, 331:4, 331:7, 364:1, 375:18, 414:1, 434:8 changed [9] -278:10, 306:18, 309:22, 314:5, 327:20, 327:21, 327:24, 329:9, 329:19 changes [26] -247:14, 278:22, 286:14, 301:17, 301:18, 301:19, 302:22, 302:24, 303:1, 303:8, 304:5, 306:9, 309:17, 314:23, 328:10, 328:21, 329:17, 329:23, 330:19, 331:6, 331:13, 331:19, 332:11, 332:13, 332:14, 332:15 changing [1] -270:12 **Chapter** [1] - 201:10 characteristic [1] -384:23 characterization [1] - 351:5 characterize [2] -260:3, 306:2 characterized [2] -212:7, 408:15 **charge** [1] - 381:8 charges [2] - 268:4, 268:5 **chart** [11] - 272:20, 272:24, 278:23, 279:2, 279:3, 289:19, 290:18, 315:10, 319:7, 407:14, 422:5 charts [2] - 272:12, 272:18 check [4] - 259:4, 267:12, 291:18, 430:21 checking [1] - 401:1 chief [1] - 203:13 choice [1] - 322:24 choose [2] - 246:6, 364:11 **Chris** [1] - 276:13 chronology [5] -302:3, 386:5, 413:22, 414:6, 423:13 circuit [7] - 334:24, 392:19, 392:24, 393:1, 393:22, 394:10, 398:5 circuitries [1] -214:12 circuits [12] - 258:7, 265:16, 265:18, 379:12, 382:11, 390:22, 391:5, 392:18, 392:19, 392:23, 395:7, 395:8 **Circuits** [1] - 395:8 circumstances [6] -222:8, 250:6, 279:9, 280:2, 294:4, 328:20 City [3] - 253:8, 253:9, 417:12 clarification [2] -253:17, 345:19 clarify [13] - 205:22, 224:7, 224:18, 238:9, 247:24, 252:12, 266:22, 279:11, 346:12, 368:7, 376:2, 382:13, 384:13 **class** [1] - 202:16 **classes** [1] - 326:4 clean [1] - 250:22 **cleaned** [4] - 264:11, 264:12, 264:17, 339:20 **cleanup** [1] - 254:5 clear [21] - 204:14, 252:15, 265:14, 270:8, 281:11, 296:6, 321:19, 323:14, 323:18, 332:4, 332:8, 338:19, 339:9, 352:15, 385:7, 385:8, 389:16, 390:7, 390:22, 407:18, 417:23 cleared [5] - 211:13, 261:15, 384:21, 391:17, 402:8 clearly [8] - 208:6, 214:11, 338:6, 359:3, 370:17, 389:6, 396:19, 403:17 Clearly [1] - 337:7 climate [3] - 270:12, 270:19, 271:1 **clock** [2] - 277:20, 278:20 **close** [2] - 336:12, 435:19 closed [1] - 330:22 **closely** [1] - 414:13 clothes [1] - 237:23 Coakley [1] - 202:5 coast [1] - 354:11 Coffey [1] - 267:23 coincidence [1] -327:14 collapse [2] -264:10, 264:15 colleagues [1] -409:11 collecting [1] - 402:2 Collin [1] - 409:18 combined [1] -335:24 come [26] - 207:18, 209:11, 218:18, 227:20, 228:1, 229:1, 261:20, 261:24, 292:22, 334:24, 337:1, 351:3, 358:21, 360:6, 363:10, 369:4, 386:21, 387:10, 387:11, 410:20, 413:20, 414:7, 414:24, 421:2, 433:4, 434:7 comes [11] - 211:7, 231:4. 235:15. 239:24, 249:12, 252:10, 260:23, 286:4, 325:1, 382:14, 385:1 comfortable [2] -349:20, 371:24 coming [26] -211:11, 215:8, 232:22, 237:10, 238:6, 260:2, 260:5, 260:6, 288:13, 295:15, 353:2, 369:17, 369:20, 384:3, 386:3, 391:5, 391:16, 401:9, 401:23, 402:9, 402:10, 406:12, 423:16, 424:12, 424:23, 433:2 command [2] -364:14, 407:15 commander [8] -353:15, 353:24, 363:15, 363:23, 364:6, 364:12, 364:15, 364:18 commander's [1] -365:1 commencing [1] -198:8 commensurate [1] -339:7 comment [1] - 204:8 Commission [1] -201:14 commitment [2] -228:13, 228:14 committed [1] -233:12 committee [9] - circumstance [1] - 348:18 203:5 303:7, 303:16, 208:4, 291:24, 417:24 423:9, 423:16, 425:2, confident [3] -303:24, 304:20, community [1] -426:23, 427:17, components [4] -349:19, 349:22, 307:5, 307:7, 327:14, 322:17 427:24, 428:9, 326:10, 326:13, 349:24 364:20, 364:23 332:22, 364:8 429:13, 435:11 confined [1] - 350:18 companies [32] committee's [1] -205:3, 206:15, company's [28] concentrate [1] confirming [1] -327:18 229:14, 269:15, 241:13, 254:23, 286:17 393:14 256:6, 266:9, 266:10, committees [2] -271:10, 273:17, concentrating [1] confusion [1] -272:7, 272:9, 275:24, 309:13, 309:15 274:11, 274:14, 381:24
205:17 274:23, 275:21, 303:12, 304:13, common [3] - 250:2, concept [2] - 353:20, Congress [1] -334:22, 356:19 282:4, 282:23, 305:4, 310:12, 353:21 198:23 287:10, 288:18, 332:19, 333:2, **COMMONWEALTH** concern [4] - 298:24, consider [6] - 219:1, 341:20, 342:4, [1] - 198:2 322:2, 322:14, 342:2, 299:6, 340:24, 358:15 300:16, 329:1. 357:5, 358:2, 358:14, 342:11, 342:22, communicate [1] concerned [2] -330:19, 353:4, 363:5 358:19, 358:24, 348:7, 351:4, 359:19, 429:14 370:8, 381:15 considerable [1] -365:19, 373:18, 359:22, 359:24, communicated [1] concerning [2] -381:19 360:3, 360:8, 361:5, 379:16, 417:11, 407:4 198:8, 241:17 consideration [1] -421:19, 421:22, 427:1 362:19, 366:16, communicating [4] concerns [2] - 359:7, 207:19 398:20, 398:21, 399:1 company-counsel 224:5, 297:5, 324:12, 359:10 considerations [1] -[1] - 358:7 324:13 companies' [5] conclude [2] -243:24 245:23, 246:1, 246:5, comparable [1] communication [21] 352:11, 413:17 considered [4] -360:19, 360:22 262:14 - 203:17, 273:2, concluded [2] -212:17, 247:6, 304:3, COMPANY [1] compare [9] -292:10, 297:19, 232:23, 434:19 381:18 198:10 204:24, 217:16, 318:1, 318:14, conclusion [1] consistent [2] -Company [5] -217:20, 247:10, 318:15, 318:17, 358:21 214:1, 257:19 255:9, 263:6, 263:16, 199:6, 199:10, 319:22, 323:5, 324:1, Concord [4] consists [1] - 312:9 263:17, 396:6 199:21, 201:8, 201:24 324:3, 324:6, 324:8, 203:22, 336:13, consolidate [2] comparing [3] company [81] -324:15, 334:6, 404:1, 433:19 209:4, 230:21 247:11, 256:15, 201:9, 201:22, 369:12, 409:24, condition [2] constant [1] - 228:23 269:21 429:15, 429:21, 202:18, 219:18, 253:24, 427:12 constantly [2] -224:8, 224:12, comparison [1] -429:23 conditions [2] -232:13, 420:15 Communications [1] 230:13, 239:20, 212:15 421:9, 423:2 construction [5] -245:9, 245:23, 246:1, comparisons [3] -- 214:16 conduct [1] - 245:13 209:7, 218:18, 246:5, 250:18, 205:2, 212:6, 396:14 communications conducted [2] -218:22, 228:1, 233:6 255:15, 259:6, 262:9, competing [1] -[56] - 214:17, 283:12, 342:5, 355:12 consult [3] - 204:13, 264:21, 270:15, 229:16 283:19, 283:23, conductor [2] -310:19, 310:23 275:13, 281:2, 284:3, 284:7, 284:11, competitive [5] -260:22, 260:24 consultation [1] -284:13, 286:10, 283:18, 285:14, 226:2, 226:10, confer [6] - 329:11, 409:10 286:20, 287:18, 286:20, 290:5, 295:8, 226:17, 228:3, 229:15 332:2, 333:5, 374:20, consulting [1] -294:5, 304:7, 305:15, 296:14, 296:23, compiled [3] - 209:1, 400:14, 402:12 278:11 310:13, 313:22, 298:20, 299:2, 302:18, 393:2 conference [23] consumers [2] -332:1, 332:15, 300:17, 314:20, complement [2] -215:6, 215:7, 217:13. 200:8, 202:16 332:21, 336:5, 336:7, 207:13, 371:16 315:14, 316:19, 220:6, 220:20, consumption [1] -336:20, 337:3, 337:5, 317:12, 317:13, complete [1] -227:23, 228:9, 267:21 340:14, 342:16, 317:19, 318:4, 318:8, 218:10 234:23, 236:7, contact [24] - 248:8, 342:21, 345:13, 318:10, 318:16, completed [10] -236:16, 236:21, 258:22, 260:20, 346:16, 347:13, 318:20, 319:2, 319:9, 205:15, 205:18, 239:24, 240:14, 284:15, 298:4, 301:4, 349:7, 349:11, 351:7, 319:15, 319:16, 208:16, 214:18, 269:20, 301:15, 324:23, 416:12, 351:16, 353:6, 319:23, 320:5, 320:7, 222:19, 231:19, 345:1, 366:19, 420:10, 421:20, 357:17, 357:20, 320:9, 320:12, 232:19, 254:4, 372:12, 372:13, 422:12, 423:1, 424:4, 358:7, 358:12, 320:18, 321:1, 321:2, 302:11, 374:1 372:14, 395:20, 424:8, 425:2, 425:7, 358:15, 358:17, 321:8, 331:5, 331:11, completely [2] -415:20, 417:9 425:12, 425:16, 360:3, 361:12, 363:8, 409:9, 409:20, 388:19 conferred [2] -425:20, 426:8, 364:5, 364:20, 366:8, 409:21, 409:24, completing [2] -373:9, 402:17 426:24, 427:9, 367:11, 373:22, 410:5, 410:8, 422:6, 223:12, 412:18 conferring [3] -429:18, 431:19 374:16, 376:7, 422:9, 429:19, completion [3] -333:7, 374:21, 435:3 contacted [6] -376:12, 377:21, 430:10, 430:13, 302:2, 403:8, 403:15 confidence [1] -261:6, 301:2, 424:22, 378:8, 381:3, 413:11, 433:5, 433:13 compliance [1] -348:10 427:23, 431:4, 431:5 414:13, 415:10, communities [3] - contacting [3] -415:18, 425:24, 431:15 contained [1] -359:15 contains [1] - 316:13 context [9] - 219:16, 219:17, 220:4, 240:24, 247:20, 270:1, 412:6, 417:23, 418:4 contingencies [1] -356:8 contingency [3] -351:2, 351:22, 351:23 continual [1] - 396:5 continually [6] -215:4, 215:8, 215:13, 215:20, 235:2, 235:6 continuation [1] -337:18 continue [11] -204:2, 204:9, 204:16, 246:18, 250:21, 310:11, 312:19, 365:18, 376:21, 414:24, 418:14 continued [10] -211:8, 211:17. 222:11, 323:2, 377:5, 384:22, 405:20, 412:21, 413:1, 421:13 CONTINUED [3] -198:5, 204:4, 312:21 continues [1] -363:24 continuing [4] -202:6, 211:22, 303:6, 377:3 continuous [2] -232:10, 420:9 contract [6] - 227:8, 227:11, 228:13, 228:14, 231:1, 242:13 contractor [14] -225:6, 225:18, 233:2, 233:4, 233:6, 247:22, 248:1, 248:4, 258:10, 258:20, 327:23, 328:8, 368:15, 369:5 contractors [46] -219:7, 219:11, 223:6, 223:14, 223:16, 223:21, 224:8, 224:10, 224:12, 224:13, 224:16, 224:21, 225:9, 225:14, 225:19, 227:4, 233:1, 235:3, 235:5, 235:7, 235:8, 235:11, 235:12, 235:16, 235:17, 235:21, 235:23, 236:2, 237:18, 237:20, 238:14, 238:15, 248:12, 248:16, 259:6, 263:24, 269:9, 270:5, 297:3, 368:20, 371:16, 371:20, 371:21, 371:23, 374:6 Contractors [2] -224:22, 224:23 convene [1] - 296:21 conversation [2] -234:8, 411:6 conversations [8] -225:13, 226:24, 227:4, 227:13, 230:22, 343:1, 343:4, 411:16 convey [3] - 241:4, 244:8, 414:20 conveyed [1] -418:19 COO's [1] - 230:23 coordinate [3] -274:21, 282:20, 318:23 coordinating [4] -274:10, 283:3, 307:18, 311:1 coordination [7] -239:7, 274:6, 274:7, 294:8, 295:21, 298:2, 430:14 coordinator [88] -273:3, 273:4, 275:19, 275:20, 276:5, 281:17, 281:19, 282:21, 283:13, 283:19, 283:23, 284:4, 284:7, 284:12, 284:14, 285:1, 285:23, 285:24, 286:21, 287:9, 287:13, 287:15, 288:4, 288:15, 288:20, 289:2, 289:5, 289:6, 289:7, 289:13, 290:21, 293:6, 294:10, 295:5, 295:7, 295:8, 296:14, 296:18, 296:20, 296:22, 296:23, 297:8, 298:8, 298:21, 299:2, 299:3, 300:17, 300:18, 300:19, 304:16, 314:11, 314:13, 314:20, 314:21, 315:15, 315:16, 315:23, 316:2, 316:6, 316:12, 316:16, 318:15, 319:20, 330:7, 331:5, 331:6, 331:11, 331:12, 331:13, 363:7, 395:18, 402:19, 409:21, 422:7, 422:10, 424:10, 429:11, 429:15, 429:19, 429:22, 429:23, 430:10, 433:5 coordinator's [3] -315:4, 330:6, 421:6 coordinators [19] -214:24, 273:4, 282:6, 283:4, 289:19, 289:20, 289:24, 290:15, 294:18, 294:23, 300:13, 301:8, 309:5, 336:23, 343:5, 371:2, 371:3, 372:5, 420:10 copies [2] - 311:19, 312:13 copy [7] - 268:16, 311:4, 311:16, 326:16, 330:17, 330:18, 363:9 corollary [1] - 392:24 Corporate [2] -318:20, 409:9 corporate [32] -313:24, 317:12, 317:13, 318:1, 318:7, 318:10, 318:15, 319:9, 319:15, 319:24, 320:4, 320:6, 320:8, 320:24, 322:4, 336:9, 336:14, 336:15, 336:18, 338:13, 339:9, 339:10, 339:15, 339:22, 340:3, 344:18, 367:17, 368:9, 409:19, 409:24, 410:5, 410:8 Corporately [1] -339:15 correct [69] - 212:1, 212:24, 213:4, 229:21, 234:10, 234:20, 241:1, 241:2, 241:7, 241:8, 241:18, 241:23, 241:24, 242:6, 242:7, 242:18, 242:19, 242:22, 243:1, 243:4, 243:9, 243:16, 244:2, 245:2, 247:23, 248:3, 249:8, 249:9, 249:11, 249:23, 250:10, 254:4, 262:8, 262:22, 263:14, 277:7, 285:14, 285:20, 288:24, 291:15, 298:9. 299:22. 300:6. 303:10, 305:11, 305:12, 308:5, 332:24, 333:1, 339:3, 368:18, 368:21, 374:10, 377:22, 386:4, 388:20, 390:18, 391:7, 415:3, 419:19, 419:23, 419:24, 420:2, 422:19, 422:21, 423:11, 425:12, 431:22, 431:24 Correct [16] - 243:5, 248:3, 248:6, 249:20, 265:20, 282:13, 285:15, 294:15, 296:9, 304:16, 304:17, 351:6, 368:13, 388:24, 409:4, 433:20 correction [2] -310:14, 313:7 **correctly** [1] - 262:6 corrects [1] - 311:10 correspondence [1] - 408:3 corresponds [1] -383:19 corroborated [1] -360:14 cost [1] - 251:21 Could [24] - 203:2, 208:11, 217:18, 225:20, 236:20, 237:1, 244:4, 247:1, 253:17, 256:20, 257:13, 265:2, 268:9, 268:15, 272:22, 313:14, 315:13, 331:9, 363:17, 366:24, 369:1, 394:6, 421:24, 428:8 could [99] - 213:16, 215:15, 215:16, 217:5, 218:12, 221:13, 222:19, 231:20, 233:7, 233:8, 243:8, 246:12, 247:24, 250:4, 252:12, 255:9, 255:16, 255:24, 266:21, 267:8, 272:17, 273:10, 273:13, 276:8, 276:9, 290:23, 290:24, 293:24, 294:2, 295:2, 295:15, 299:5, 299:17. 301:11. 303:12, 305:4, 311:18, 311:19, 322:15, 322:20, 325:5, 325:8, 329:7, 332:3, 333:6, 334:20, 334:21, 335:6, 335:8, 336:1, 338:22, 340:12, 341:20, 349:1, 350:17, 351:21, 355:14, 356:21, 358:21, 359:19, 361:6, 361:22, 363:20, 363:22, 364:1, 370:8, 370:16, 371:6, 375:10, 375:11, 376:20, 377:16, 379:16, 384:13, 385:15, 389:19, 390:24, 391:7, 392:2, 403:9, 404:13, 406:23, 407:2, 407:7, 407:9, 416:2, 424:23, 425:9, 425:21, 426:20, 427:11, 427:21, 428:12, 428:13, 429:3, 429:16, 433:22 couldn't [4] - 257:22, 377:8, 377:11, 379:7 counsel [7] - 201:22, 202:10, 202:13, 204:12, 204:14, 249:4, 358:7 Counsel [1] - 202:11 count [3] - 209:9, 395:1, 395:7 country [2] - 232:16, 361:16 couple [6] - 211:20, 199:8, 317:14, 319:10 Corporation [3] - 394:7, 406:7 215:18, 216:6, 216:8, 284:1, 342:9, 363:14, 222:17, 222:19, 365:18, 435:6, 216:18, 229:23, 216:12, 216:24, 388:12, 420:17 222:21, 222:24, 435:10, 435:12, 262:20, 324:20, 217:10, 217:21, course [20] - 219:10, 225:6, 225:15, 435:14, 435:15, 325:7, 335:3, 335:5, 218:8, 221:16, 222:4, 244:23, 245:16, 226:19, 226:21, 435:17 342:20, 379:13, 222:11, 228:20, 254:18, 257:19, 226:22, 227:8, **CROSS-**381:23, 387:10, 229:23, 230:5, 290:2, 290:7, 290:9, 227:12, 227:15, **EXAMINATION** [2] -387:14, 389:11, 230:14, 231:5, 231:7, 290:11, 319:1, 320:7. 227:20, 228:10, 204:4, 249:1 389:15, 391:6, 392:4, 231:15, 232:19, 232:21, 236:15, 392:20, 393:3, 228:11, 228:13, 392:7, 392:10, cross-examination 393:22, 393:23, 228:14, 228:15, 392:13, 392:16, 237:12, 239:21, [13] - 202:19, 204:2, 398:4, 405:24, 406:5, 228:18, 229:1, 229:9, 392:18, 392:21, 242:16, 249:11, 246:19, 248:22, 408:7, 408:8 229:16, 229:19, 392:24, 393:1, 393:5, 250:19, 256:15, 271:24, 365:18, 229:22, 230:3, 230:4, 400:1, 401:9, 402:15, 260:1, 260:22, cover [2] - 295:5, 435:6, 435:10, 230:7, 231:1, 231:23, 404:2, 404:14,
261:10, 261:11, 312:9 435:12, 435:14, coverage [2] -232:6, 233:7, 233:8, 435:15, 435:17 412:14, 413:6, 261:14, 262:13, 233:18, 233:19, 413:15, 414:1, 415:8, 276:17, 281:24, 277:24, 334:22 cross-reference [1] -233:23, 236:8, 415:14, 419:14, 295:16, 337:15, covered [6] - 211:16, 325:18 236:13, 236:19, 419:18, 421:5, 338:7, 343:17, 260:15, 293:11, crossed [1] - 242:6 237:6, 238:4, 238:5, 421:20, 421:23, 347:21, 350:6, 371:7, 319:23, 393:18, crowns [1] - 260:5 238:12, 238:18, 421:24, 422:3, 423:2, 373:20, 373:23, 393:20 CRR [2] - 198:22, 239:1, 239:3, 239:11, 424:4, 424:8, 424:21, 374:2, 374:5, 374:12, covering [3] -436:21 240:9, 242:13, 424:22, 425:3, 425:7, 374:16, 374:18, 277:20, 278:19, **CSC** [1] - 241:17 242:14, 242:20, 425:12, 425:17, 374:19, 374:23, 283:10 **CSR** [1] - 415:16 244:10, 264:8, 426:1, 426:8, 426:24, 374:24, 375:7, create [2] - 280:22, CSRs [3] - 413:12, 264:10, 264:14, 428:6, 428:15, 375:11, 375:15, 401:12 415:14, 416:15 266:9, 266:10, 428:20, 429:17, 375:20, 376:1, 376:7, created [2] - 256:18, culmination [1] -268:23, 269:8, 431:4, 431:6, 431:11, 376:13, 376:17, 385:4 361:19 269:16, 269:23, 431:19, 432:10, 376:24, 377:14, crew [28] - 207:13, current [15] - 251:16, 269:24, 270:2, 270:3, 432:12, 432:17, 377:16, 377:18, 209:9, 214:20, 215:2, 253:16, 253:18, 270:4, 270:5, 271:9, 433:1, 433:7, 433:12 377:20, 378:3, 378:4, 218:8, 218:9, 218:11, 253:20, 253:23, 275:8, 275:9, 278:14, Customers [1] -378:5, 378:9, 378:15, 220:9, 220:15, 254:1, 267:9, 268:3, 281:22, 282:1, 434:13 381:3, 381:4, 381:9, 227:11, 233:17, 268:4, 280:13, 288:13, 297:2, cut [3] - 224:2, 381:11, 381:16, 234:19, 234:22, 280:14, 280:15, 297:14, 322:10, 232:10, 382:22 381:18, 381:19, 242:12, 275:9, 287:6, 313:8 334:5, 344:1, 346:10, 381:20, 381:21, cycle [1] - 258:6 278:13, 333:23, Customer [1] - 434:1 350:12, 350:16, 382:9, 382:10, cyclical [2] - 270:21, 333:24, 335:16, customer [31] -350:17, 368:16, 382:12, 382:15, 271:2 371:15, 375:22, 203:17, 203:21, 369:5, 369:8, 372:3, 383:2, 383:24, 384:5, 376:1, 377:7, 397:24, 265:22, 325:8, 325:9, 372:23, 373:1, 377:2, 384:15, 384:17, D 399:9, 401:22, 325:16, 325:17, 384:18, 390:20, 384:22, 385:10, 406:19, 407:2 336:16, 383:14, 397:11, 397:12, **D**[2] - 201:2, 437:1 385:12, 385:19, crew-wise [1] -387:11, 393:11, 397:16, 397:19, d/b/a [1] - 201:8 394:5, 394:7, 394:10, 242:12 422:11, 422:14, 397:21, 398:22, daily [1] - 286:9 395:3, 395:14, 396:6, Crews [1] - 377:3 423:1, 424:18, 399:3, 399:6, 399:11, daisy [1] - 240:14 396:10, 397:9, crews [145] - 209:10, 425:19, 426:4, 426:5, 406:24, 407:3 daisy-chain [1] -397:10, 397:16, 210:13, 211:12, 427:5, 427:13, crisis [6] - 353:14, 240:14 398:10, 398:14, 213:17, 214:9, 427:16, 427:22, 364:5, 364:7, 364:10, 398:21, 399:18, damage [146] -214:22, 215:7, 215:9, 429:1, 429:4, 429:6, 399:22, 401:17, 364:11 204:20, 205:1, 205:2, 215:13, 215:14, 431:1. 431:3. 433:21 crisis-response [1] -205:15, 205:16, 402:2, 404:15, 406:1, 216:22, 217:5, customer's [2] -353:14 406:3, 406:7, 406:9, 205:19, 206:1, 206:6, 217:11, 217:15, 259:1, 325:12 criteria [1] - 427:14 406:16, 419:20, 206:8, 206:16, 217:24, 218:6, customer-service 420:18, 421:13 critical [3] - 402:14, 206:20, 207:6, 207:9, 218:17, 218:18, [10] - 325:17, 336:16, 425:16, 425:18 Damage [6] - 206:7, 208:8, 208:13, 218:22, 218:23, 424:18, 427:5, 206:8, 373:19, 382:2, CROSS [2] - 204:4, 209:22, 210:10, 218:24, 219:2, 219:7, 427:22, 429:1, 429:4, 404:17, 404:19 249:1 210:19, 211:2, 211:5, 219:8, 219:9, 219:10, 429:6, 431:3, 433:21 damagecross [15] - 202:19, 211:9, 211:18, 219:13, 219:15, **Customer-service** assessment [4] -204:2, 246:19, 211:19, 212:12, 219:21, 219:24, [1] - 434:1 381:20, 385:12, 248:22, 271:24, 214:2, 215:3, 215:15, 220:1, 220:5, 220:18, customers [70] - 310:15, 325:18, 222:5, 222:13, damaged [4] -229:20, 250:9, 378:19, 396:13 **Dan** [1] - 287:14 danger [1] - 251:1 dangerous [1] -377:2 dangerously [1] -367:9 **DANIEL** [2] - 394:4, 437:16 Daniel [2] - 198:16, 201:18 dark [1] - 352:7 data [8] - 210:20, 253:2, 278:24, 296:2, 311:20, 311:23, 393:2, 425:5 database [1] - 393:2 date [10] - 251:18, 311:7, 313:9, 327:20, 329:16, 332:7, 342:10, 342:11, 403:8, 432:15 dated [1] - 234:2 dates [1] - 330:14 Day [2] - 201:3, 402:3 day [46] - 211:13, 211:15, 229:3, 232:6, 232:8, 232:11, 264:24, 265:1, 267:21, 276:16, 279:23, 280:8, 280:9, 280:20, 286:1, 286:2, 286:3, 286:6, 286:7, 286:8, 290:3, 327:13, 327:15, 327:16, 372:22, 372:23, 373:1, 377:1, 377:6, 377:14, 377:23, 377:24, 378:2, 378:6, 381:7, 387:24, 396:22, 398:2, 404:21, 408:19, 417:9, 424:24, 434:18 day-in-and-day-out [2] - 280:8, 280:9 daybreak [2] -376:11, 388:15 days [39] - 211:21, 217:1, 217:7, 218:8, 218:9, 218:11, 237:23, 258:24, 266:8, 282:24, 284:1, 385:5, 385:9, 395:9, 398:1, 398:4, 401:13, 403:14, 404:8, 409:3, 410:14, 410:17, 410:18, 411:13, 412:8, 413:16, 413:19, 414:5, 414:10, 415:6, 416:7, 418:4, 418:14, 420:16, 421:2, 421:7, 421:14, 430:2 days' [1] - 414:16 dead [3] - 261:9, 383:24, 384:5 deal [2] - 226:16, 322:5 dealing [9] - 219:18, 277:18, 283:7, 286:11. 320:18. 380:8, 420:19, 430:14, 430:15 dealt [3] - 322:11, 360:10, 422:20 decades [1] - 212:9 December [53] -201:9, 211:10, 214:8, 215:12, 220:21, 223:13, 234:9, 234:11, 234:24, 243:13, 243:15, 248:7, 258:3, 267:15, 267:18, 276:18, 295:18, 295:22, 296:5, 329:8, 329:16, 366:1, 366:7, 366:15, 366:20, 367:14, 368:23, 370:20, 372:16, 372:17, 373:23, 376:8, 376:9, 380:2, 382:1, 384:18, 387:8, 388:4, 397:2, 408:11, 412:21, 415:1, 416:21, 418:10, 424:21, 430:22, 432:1, 432:8, 432:16 decided [2] - 265:24, 410:3 decision [19] -218:19, 222:16, 247:11, 247:12, 323:8, 323:15, 338:16, 360:19, 400:23, 400:24, 406:21, 416:16, 416:23, 417:2, 427:9, 428:17, 434:16, 434:18, 434:20 - 218:19 decision-making [1] decisions [6] -222:23, 322:7, 383:2, 427:7, 433:4, 434:7 declare [1] - 421:4 deemed [1] - 245:1 deenergized [2] -384:16, 415:2 defer [3] - 213:21, 314:22, 325:3 define [5] - 208:16, 257:13, 257:17, 265:2. 314:14 defining [1] - 207:12 **Definitely** [1] - 353:5 definitely [3] - 208:4, 224:4, 228:4 degradation [1] -249:23 delay [1] - 321:14 delegate [1] - 299:15 delegated [1] -300:10 demand [1] - 226:1 demands [1] - 323:5 denials [2] - 259:15, 259:16 denied [1] - 259:7 **DEPARTMENT**[1] -198:3 department [1] -301:9 Department [12] -198:6, 201:5, 271:24, 303:4, 305:2, 311:5, 312:7, 341:23, 358:20, 359:3, 359:21, 365:18 Department's [1] -358:11 departments [1] -313:22 depend [1] - 233:11 Depending [2] -294:4, 306:3 depending [3] -315:1, 371:18, 435:9 depends [2] - 279:8, 307:10 deploy [2] - 281:14, 323:9 deployed [6] -235:13, 290:14, 292:3, 292:5, 369:20, 389:19 278:13 derive [1] - 251:15 **Describe** [1] - 373:20 describe [4] -229:23, 239:14, 258:17, 379:2 described [6] -209:18, 215:17, 315:14, 315:16, 317:20, 322:6 describes [1] -315:22 Description [2] -273:11, 295:3 description [4] -286:16, 314:12, 315:8, 316:4 descriptions [1] -315:21 designate [2] -258:16, 417:6 designated [5] -277:15, 298:4, 327:1, 428:4, 428:24 designations [1] -258:15 designed [4] - 280:4, 280:6, 326:8, 424:17 designee [1] - 429:7 desktop [1] - 350:22 detail [9] - 205:14, 213:23, 219:4, 348:14, 348:16, 358:23, 375:5, 403:21, 404:12 detailed [7] - 205:6, 205:19, 215:18, 221:16, 231:19, 382:3, 393:21 details [2] - 358:16, 359:5 determination [3] -231:12, 270:24, 330:2 determine [5] -218:12, 252:5, 267:7, 379:3, 385:8 determined [2] -214:21, 388:13 determining [2] -282:1, 376:5 devastation [3] -207:4, 208:5, 347:2 develop [3] - 209:4, 210:23, 258:7 developed [5] -267:8, 306:18, 309:23, 360:16, 406:18 developing [2] -210:18, 376:4 development [1] -321:19 devote [2] - 285:18, 299:5 **Dewey** [2] - 199:1, 202:2 **Did** [13] - 221:6, 243:18, 302:6, 335:10, 338:15, 351:7, 354:2, 355:9, 398:14, 403:3, 404:15, 424:3, 431:14 did [88] - 205:14, 205:15, 208:5, 213:15, 214:9, 217:16, 220:7, 220:14, 221:8, 224:8, 234:23, 237:16, 237:17, 239:9, 243:11, 248:7, 248:9, 250:13, 253:1, 263:4, 264:3, 264:5, 266:7, 290:8, 291:22, 294:22, 300:8, 300:10, 300:23, 301:1, 301:4, 302:9, 319:19, 320:14, 322:15, 322:23, 340:14, 341:3, 345:11, 345:16, 348:1, 348:2, 349:21, 352:8, 352:11, 353:3, 354:4, 355:1, 356:14, 356:22, 356:23, 357:16, 357:18, 357:19, 357:21, 358:2, 372:9, 372:16, 373:11, 376:12, 378:2, 379:13, 379:23, 380:19, 386:20, 388:4, 392:3, 392:15, 395:10, 398:2, 398:16, 399:21, 399:24, 402:7, 403:6, 410:13, 411:19, 417:2, 424:7, 425:2, 429:10, 429:11, 431:16, 432:12, 432:16, 432:20, 433:12 didn't [34] - 205:24, 214:5, 218:18, 218:21, 220:10, 220:11, 224:9, 237:8, 238:5, 282:20, deploying [1] - deployment [1] - 322:12 306:22, 320:4, 324:7, director [10] -393:17, 426:7 380:23, 382:5, 324:8, 339:4, 344:13, 201:17, 203:4, 203:9, district [4] - 260:13, 385:15, 396:17, 347:24, 360:7, 368:8, 203:20, 241:5, 241:9, 263:7, 263:9, 266:6 399:15, 400:17, 377:17, 382:5, 382:8, 314:18, 370:3, diverse [1] - 275:9 400:20, 405:1, 412:3, 384:1, 384:17, 405:16, 422:14 412:10, 415:12, divide [1] - 218:12 388:22, 389:16, Director [3] - 198:14, 420:20, 421:4, 423:5, division [1] - 369:21 389:18, 401:3, 406:6, 427:2, 427:6, 428:2, 198:16, 198:18 **Division** [5] - 198:15, 410:20, 419:17, 431:10, 435:4, directory [2] - 329:18 198:17, 198:19, 424:5, 426:24 435:16, 436:3 **discipline** [1] - 356:6 201:17, 201:20 difference [2] -**Do** [19] - 235:24, discovery [2] **do** [129] - 204:10, 252:2, 272:19 254:19, 256:11, 313:5, 358:13 204:12, 206:4, 257:3, 257:10, differences [1] discretion [1] -206:14. 206:16. 257:24, 301:4, 205:13 302:15 206:24, 211:19, 305:23, 311:14, different [21] discuss [5] - 306:10, 215:18, 221:3, 329:9, 334:9, 341:13, 208:23, 225:3, 228:5, 221:19, 222:17, 306:11, 363:8, 348:6, 353:4, 355:1, 277:19, 279:21, 366:20, 417:2 225:4, 225:5, 226:5, 357:8, 357:16, 356:7. 360:23. 226:6, 226:16, 232:3, discussed [17] -357:19, 423:4 363:18, 375:19, 300:14, 305:20, 237:17, 237:23, **DOC** [3] - 317:20, 378:12, 383:4, 383:6, 308:17, 321:13, 239:18, 240:11, 383:7, 384:10, 245:16, 252:22, 379:6, 426:7 322:9, 327:11, 386:17, 392:5, dockets [1] - 359:15 252:23,
253:14, 350:22, 363:14, 394:19, 398:10, DOCs [4] - 283:4, 366:6, 368:2, 368:15, 253:18, 254:19, 403:12, 426:16, 430:6 254:20, 255:2, 320:6, 402:22, 404:16 370:6, 409:12, differently [1] -257:12, 258:18, document [11] -410:23, 414:7, 417:4, 264:22 239:15, 251:4, 259:9, 259:11, 418:21 differing [1] - 330:14 253:15, 254:1, 254:6, 260:18, 261:24, discussing [2] -255:14, 293:8, difficult [23] -263:15, 265:6, 227:9, 367:7 301:12, 326:20, 206:14, 217:8, 270:16, 273:16, discussion [13] -326:21, 330:19 218:15, 221:11, 273:19, 274:10, 230:10, 234:7, 247:3, 221:22, 221:24, 275:12, 281:1, documentation [7] -270:23, 353:2, 281:23, 284:21, 251:8, 251:11, 222:6, 232:15, 361:10, 363:10, 235:11, 262:4, 289:17, 298:18, 305:15, 306:16, 408:21, 408:22, 299:15, 303:4, 308:16, 310:20, 322:11, 324:2, 324:4, 413:14, 414:11, 375:4, 375:6, 377:1, 305:20, 305:22, 373:22 418:5, 418:6 377:13. 378:11. 305:24, 308:19, documented [3] -Discussion [2] -378:23, 378:24, 308:23, 309:8, 306:4, 317:8, 395:23 271:21, 435:1 383:9, 385:13, 396:13 discussions [13] -309:14, 315:3, documents [2] -316:13, 322:5, **difficulty** [1] - 397:7 251:4, 253:15 228:23, 231:2, 271:2, 325:23, 326:15, Does [14] - 221:4, diligently [1] -321:20, 342:16, 326:20, 328:19, 376:19 342:20, 351:11, 245:4, 245:22, 246:1, direct [6] - 219:3, 328:20, 329:22, 246:5, 270:15, 355:15, 355:17, 329:23, 331:7, 305:18, 315:7, 273:17, 284:18, 355:20, 356:3, 331:14, 332:3, 318:21, 365:23, 290:16, 295:10, 399:13, 409:13 332:10, 334:13, 396:14 304:20, 341:8, dispatched [1] -334:22, 336:10, **DIRECT** [1] - 202:24 365:12, 423:17 389:24 338:3, 338:15, directed [1] - 262:15 does [37] - 206:7, dispose [2] - 400:24, 340:15, 341:11, 239:8, 239:16, 245:6, directing [1] - 204:7 401:3 341:16, 344:16, 246:9, 258:2, 263:16, direction [2] - 300:3, disposed [2] -348:23, 349:6, 351:8, 270:11, 289:20, 362:5 399:19, 400:11 354:2, 354:12, 355:1, 290:16, 290:20, directions [1] **distinct** [1] - 394:17 355:6, 355:9, 355:18, 295:9, 295:11, 341:24 distinction [2] -356:6, 356:20, 357:5, 303:17, 305:15, directives [1] -337:2, 355:19 357:12, 357:13, 317:12, 317:13, 359:21 distribution [12] -357:18, 362:13, 331:15, 335:21, directly [8] - 216:2, 249:8, 249:10, 322:2, 362:21, 365:5, 336:20, 357:8, 284:18, 291:2, 358:2, 376:17, 374:17, 374:23, 357:10, 357:12, 318:21, 360:20, 376:23, 377:19, 375:12, 375:15, 357:14, 361:1, 365:5, 364:15, 411:6, 411:7 382:8, 390:20, 391:2, 375:21, 378:6, 378:8, 299:8, 299:14, 367:16, 369:18, 372:6, 372:10, 385:1, 387:9, 415:10, 422:5, 423:7, 424:16 doesn't [5] - 214:4, 232:21, 235:17, 239:14, 400:16 doing [32] - 201:24, 221:21, 227:17, 233:13, 237:13, 257:6, 270:17, 313:15, 322:18, 337:23, 338:2, 338:8, 339:5, 344:17, 351:12, 351:16, 353:17, 363:3, 368:5, 375:12, 385:16, 395:21, 396:5, 397:16, 397:17, 398:10, 401:17, 405:24, 406:15, 412:19, 420:17 Don [1] - 201:17 don't [64] - 207:20, 212:14, 213:8, 213:12, 213:21, 215:18, 217:11, 221:12, 230:7, 232:12, 232:15, 233:10, 237:23, 243:20, 245:12, 245:13, 247:9, 252:22, 254:1, 255:6, 255:19, 255:23, 259:15, 268:11, 270:10, 276:15, 280:10, 280:18, 280:22, 281:4, 281:7, 284:9, 289:5, 294:24, 295:19, 308:17, 309:12, 312:3, 316:14, 329:21, 340:24, 349:1, 349:2, 361:5, 361:21, 361:24, 362:11, 372:11, 391:23, 395:6, 400:5, 401:11, 404:24, 411:3, 411:14, 413:24, 416:9, 418:17, 422:7, 424:16, 427:3, 432:23, 433:9 **Donald** [1] - 198:21 done [27] - 208:17, 222:21, 250:17, 250:18, 254:22, 254:24, 255:18, 258:23, 271:17, 324:19, 328:18, 302:12, 302:20, draw [2] - 358:11, 389:13, 392:20, effort [10] - 238:18, electricity [4] -318:2, 333:14, 354:8, 396:14 393:4, 393:22, 244:1, 262:3, 266:2, 216:9, 216:10, 418:3, 354:16, 354:17, 399:10, 400:17, 280:23, 289:15, 427:19 drawn [1] - 212:6 354:19, 368:14, 401:13, 408:7, 392:3, 404:23, 411:8, electronic [1] dried [1] - 232:10 372:13, 376:5, 425:16, 427:7, 431:19 415:22 330:18 drill [6] - 352:23, 376:13, 384:15, duties [1] - 338:11 efforts [3] - 275:16, elevation [1] -353:2, 353:3, 353:11, 395:7, 402:2, 435:10 dynamic [1] - 278:22 333:3, 418:14 396:19 354:15, 354:16 door [5] - 258:1, eight [6] - 233:18, eligible [1] - 301:22 drills [7] - 342:3, 258:23, 259:1, 259:5, Ε 342:5, 344:24, 423:4, 424:13, 428:2, else [19] - 232:5, 288:13 428:14, 429:14 357:11, 357:15, 235:19, 238:4, 238:8, E[3] - 201:2, 437:1 double [2] - 368:20, 357:22, 357:23 Eisfeller [1] - 282:17 275:4, 277:16, 369:9 each [31] - 239:1, drive [2] - 394:17, **Eisfuller** [1] - 241:22 277:21, 282:11, 251:9, 272:14, 294:16, 332:15, doubling [1] - 220:1 EISFULLER [1] -427:21 273:17, 275:20, doubt [1] - 226:11 335:18, 382:5, 390:9, **driving** [1] - 394:10 241:22 276:11, 276:23, down [52] - 206:11, 393:10, 399:15, dropping [1] either [18] - 225:10, 276:24, 283:18, 210:4, 211:12, 214:2, 249:12, 250:5, 410:22, 427:23, 414:19 287:10, 288:17, 428:9, 435:18 240:10, 252:10, 252:18, 261:16, drum [1] - 235:22 290:17, 291:24, 252:18, 252:19, 281:14, 291:18, elsewhere [1] -**Dube** [7] - 276:13, 293:4, 302:3, 302:17, 260:2, 260:23, 276:14, 285:9, 287:4, 299:15, 322:3, 236:13 307:19, 320:5, 342:5, 261:24, 263:24, email [10] - 221:2, 327:21, 329:17, 288:23, 333:10, 343:20, 354:19, 264:2, 273:14, 302:1, 377:21, 383:17, 241:16, 268:18, 333:12 371:3, 394:1, 395:10, 302:21, 303:6, 323:4, 411:16, 415:15, 366:14, 366:18, **Dube's** [1] - 287:6 403:1, 403:3, 403:7, 326:17, 330:22, 422:6, 425:3, 430:19 367:6, 369:16, due [2] - 250:5 425:18, 433:10 378:17, 378:20, elaborate [1] - 244:4 372:12, 373:4, 423:20 duration [2] -Each [1] - 292:20 378:23, 378:24, ElecComm [1] emails [3] - 370:7, 215:19, 317:24 earlier [21] - 208:10, 384:22, 386:2, 223:9 428:10, 430:22 **During** [9] - 213:2, 221:18, 229:18, 386:17, 388:6, 388:9, ELECTRIC [1] embark [1] - 245:18 220:7, 236:7, 307:15, 235:10, 236:24, 388:14, 388:19, 321:2, 350:21, 361:8, 198:10 embed [1] - 324:8 247:21, 248:11, 388:20, 388:21, electric [15] - 258:6, embedded [3] -405:23, 406:5 286:4, 293:19, 388:23, 390:9, during [72] - 209:24, 280:18, 290:17, 291:11, 291:14, 317:21, 322:10, 391:13, 394:11, 213:19, 215:5, 217:1, 304:9, 304:15, 324:14 343:19, 360:11, 397:13, 400:4, 400:6, 304:18, 305:17, emergencies [5] -218:6, 219:2, 223:15, 366:6, 370:6, 375:17, 404:22, 405:7, 306:24, 314:18, 280:9, 286:2, 420:22, 224:14, 251:7, 381:20, 402:21, 405:13, 405:15, 254:17, 259:22, 333:11, 342:2, 420:23, 434:14 428:11, 430:2, 432:7 405:16, 405:19, 260:1, 260:19, 357:22, 358:1, 371:6, emergency [93] -Earlier [1] - 311:8 405:21, 405:23, 263:17, 264:23, 372:23 203:5, 247:8, 272:9, early [21] - 206:2, 419:2, 433:14 Electric [26] -272:15, 273:2, 274:3, 265:10, 266:8, 217:1, 222:4, 230:13, downed [3] - 212:1, 198:14, 198:17, 274:4, 274:7, 274:13, 276:16, 278:5, 248:16, 264:11, 213:3, 213:9 281:23, 282:4, 199:6, 199:10, 275:13, 277:8, 278:7, 266:8, 282:24, downstream [1] -199:21, 201:8, 280:11, 282:6, 282:7, 282:15, 283:23, 290:12, 293:13, 265:19 201:16, 201:24, 282:15, 282:21, 284:7, 286:14, 293:15, 297:14, downtown [1] -208:1, 211:24, 284:19, 284:22, 286:18, 287:16, 322:23, 382:1, 390:3, 387:16 288:22, 290:2, 290:7, 212:22, 213:15, 286:13, 292:9, 391:12, 403:15, **DPU** [4] - 198:4, 214:8, 214:10, 292:21, 295:7, 295:9, 290:9, 290:11, 292:3, 404:7. 410:3. 412:12. 201:5, 359:21, 431:8 217:15, 220:8, 296:6, 296:19, 294:23, 298:11, 412:15 **DPU-1** [3] - 327:4, 301:4, 314:23, 318:6, 220:14, 221:9, 222:3, 296:20, 297:4, 298:3, Early [1] - 293:14 327:5, 437:23 318:18. 318:24. 224:21, 224:22, 298:12, 298:19, early-morning [1] -**DPU-1-9**[1] - 396:21 320:7, 320:15, 226:10, 243:3, 300:1, 300:21, 297:14 **DPU-2** [3] - 332:17, 366:17, 397:22, 301:16, 304:22, 320:17, 322:17, easily [2] - 243:8, 332:18, 437:24 397:23 306:8, 306:9, 306:11, 323:12, 327:21, 428:13 333:16, 334:7, DPU-2-30[1] -Electric's [1] - 205:1 306:17, 307:9, 308:3, Eastern [1] - 233:22 359:20 334:16, 334:23, electric-system [1] -309:4, 309:8, 309:10, easy [1] - 397:19 DPU-2-31 [1] -335:9, 335:11, 371:6 310:4, 311:5, 312:8, ed@bonvillelaw. 341:21 337:23, 339:11, electrical [7] - 233:5, 312:10, 315:3, 315:9, com [1] - 200:8 DPU-5-3 [2] - 303:13, 341:3, 342:11, 241:6, 241:10, 315:15, 316:1, 316:3, 304:14 352:18, 377:1, 381:2, **EEI's** [1] - 239:20 247:22, 257:20, 316:7, 316:17, Dr [1] - 435:9 381:7, 382:21, effect [3] - 240:14, 258:4, 268:1 316:18, 317:1, 298:5, 332:16 332:20, 333:3, 333:16, 335:13, 335:20, 340:16, 342:2, 342:3, 342:6, 346:19, 347:9, 357:22, 359:23, 360:1, 360:7, 360:11, 360:14, 360:19, 361:14, 363:7, 363:9, 371:2, 371:3, 372:4, 408:2, 413:7, 416:12, 420:6, 422:17, 429:10, 430:3, 433:3 Emergency [1] -292:19 employed [2] -333:24, 335:7 employee [8] -333:15, 333:17, 333:21, 333:23, 334:15, 339:7, 374:16, 374:17 employees [27] -279:13, 281:1, 281:3, 281:6, 301:20, 306:12, 333:3, 334:9, 334:13, 335:10, 335:13, 335:21, 336:6, 336:21, 337:4, 337:6, 337:7, 338:5, 338:10, 338:13, 339:16, 339:18, 341:2, 368:1, 368:3, 368:11, 370:1 employer [1] -262:22 enacted [1] - 369:6 encompass [1] -250:13 encountered [2] -210:13, 370:15 encourage[1]-359:22 encouraged [1] -342:1 encouragements [1] - 341:24 end [8] - 201:19, 229:2, 250:21, 266:15, 292:2, 373:1, 408:21 end-of-the-day [1] -373:1 energize [4] -376:20, 380:21, 387:23, 391:1 energized [6] - 265:14, 265:15, 380:11, 390:24, 392:8, 392:18 energizing [2] -390:23, 412:20 engage [3] - 309:6, 344:15, 370:4 engaged [18] -335:13, 335:16, 335:19, 337:4, 339:18, 339:21, 340:1, 340:22, 343:14, 346:6, 347:9, 348:21, 354:17, 362:24, 365:5, 369:23, 375:15, 389:7 engaging [2] -232:24, 318:9 engineering [14] -313:18, 313:23, 337:9, 339:20, 370:2, 395:19, 405:14, 405:15, 405:17, 405:18, 405:21, 405:23, 417:16 engineers [8] -338:6, 338:7, 344:16, 374:13, 375:7, 375:9, 376:3, 376:4 England [18] -207:17, 227:21, 230:24, 234:17, 236:18, 237:4, 237:9, 237:11, 238:1, 238:19, 239:2, 239:4, 239:5, 270:14, 347:18, 348:20, 349:2, 349:14 enough [6] - 264:1, 264:8, 347:24, 356:24, 387:22, 397:5 ensure [6] - 278:24, 309:18, 336:22, 352:21, 356:24, 365:6 ensured [1] - 428:3 ensuring [2] - 274:8, 288:7 entailed [1] - 353:3 entered [1] - 354:10 entire [4] - 215:11,
336:7, 376:16, 394:3 entirely [1] - 280:11 entirety [1] - 242:21 entities [1] - 225:12 envelope [2] - 209:2 environment [1] - 405:3 envision [1] - 317:4 envisioned [4] -343:13, 343:16, 344:9, 346:20 **EOC** [10] - 291:11, 291:14, 292:1, 292:3, 293:15, 322:22, 324:11, 417:4, 417:10, 417:14 EOCs [6] - 291:20, 321:13, 322:17, 323:10, 324:2, 324:10 **EPLER** [4] - 253:17, 358:6, 358:10, 359:18 Epler [3] - 199:7, 202:2, 358:9 epler@unitil.com[1] - 199:10 equaled [1] - 257:4 equalize [1] - 266:13 equate [1] - 267:21 equipment [11] -218:24, 233:7, 249:17, 250:2, 250:4, 251:9, 378:19, 389:22, 389:23, 389:24, 427:20 ERP [37] - 237:16, 273:10, 273:18, 276:3, 276:22, 282:3, 285:17, 295:2, 296:1, 298:5, 301:5, 302:13, 308:13, 309:17, 310:21, 313:1, 314:16, 315:7, 327:8, 327:11, 328:3, 328:21, 332:11, 341:7, 342:8, 345:2, 345:3, 348:7, 370:19, 370:22, 421:22, 421:24, 422:24, 423:6, 423:10, 428:3 ERPs [2] - 274:22, 345:3 escalate [3] - 363:20, 363:22, 363:24 escalating [1] -363:21 especially [3] -323:13, 352:24, 353:9 Esq [10] - 199:2, 199:2, 199:3, 199:7, 199:12, 199:13, 199:13, 199:19, 200:1, 200:6 essentially [20] - 289:17, 290:11, 307:13, 316:16, 316:22, 320:16, 323:15, 383:13, 383:20, 388:1, 391:17, 393:6, 394:9, 397:17, 399:1, 403:18, 412:8 establish [3] -372:13, 376:22, 380:20 established [7] -210:16, 276:2, 293:5, 301:7, 380:10, 380:18, 417:24 estimate [19] -208:20, 209:13, 213:17, 250:14, 250:15, 251:20, 252:4, 252:6, 252:15, 266:20, 267:15, 267:22, 393:4, 403:15, 403:17, 406:13, 410:21, 419:22, 421:3 estimated [17] -206:6, 206:16, 207:13, 209:5, 209:11, 210:19, 213:15, 266:12, 266:14, 268:1, 392:23, 403:1, 406:6, 412:7, 418:13, 426:10, 426:12 estimates [6] -206:13, 392:17, 403:19, 403:20, 406:19, 420:15 estimation [5] -267:7, 267:8, 267:9, 267:16, 421:3 et [9] - 233:23, 258:15, 275:11, 282:1, 288:8, 288:13, 309:11, 335:6, 336:9 ETR [2] - 406:12, 407:3 ETRs [3] - 403:3, 407:4, 420:1 evaluate [1] - 245:15 evaluated [2] -254:7, 314:10 evaluating [2] -247:11, 247:19 evaluation [2] -247:20, 251:2 **EVANS** [46] - 201:3, 202:11, 202:17, 203:23, 246:14, 246:17, 248:21, 256:3, 256:11, 271:17, 271:19, 271:22, 291:6, 304:6, 310:6, 310:10, 311:14, 312:3, 312:13, 312:17, 320:22, 326:19, 327:3, 332:17, 333:6, 355:8, 358:8, 359:7, 365:14, 365:17, 366:21, 366:24, 385:22, 402:16, 402:20, 419:6, 432:3, 434:23, 435:2, 437:7, 437:8, 437:10, 437:14, 437:16, 437:18, 437:19 **Evans** [3] - 198:13, 201:12, 202:8 even [15] - 212:14, 230:16, 231:3, 232:22, 236:5, 236:8, 263:22, 324:4, 382:14, 385:11, 385:14, 391:24, 398:19, 419:22, 421:9 Even [3] - 317:4, 361:21, 393:20 evening [5] - 366:7, 367:15, 373:12, 376:10, 423:22 event [133] - 204:20, 207:2, 208:3, 211:4, 211:8, 211:9, 211:17, 211:21, 213:9, 213:10, 214:4, 215:9, 215:11, 215:21, 222:10, 223:11, 223:15, 225:2, 228:17, 230:16, 230:19, 231:3, 233:13, 235:12, 235:15, 235:17, 238:17, 239:8, 248:17, 250:9, 250:16, 250:21, 252:1, 253:21, 260:4, 261:12, 262:6, 262:7, 262:12, 263:23, 264:7, 264:16, 264:23, 269:5, 269:17, 269:18, 273:12, 276:11, 276:13, 276:15, 277:12, 278:9, 279:5, 279:8, 279:9, 286:14, 216:5, 262:8, 289:9, 286:18, 288:10, 290:3, 291:3, 294:1, 295:14, 295:15, 299:13, 307:11, 307:12, 316:18, 317:17, 317:22, 318:3, 318:7, 318:11, 319:1, 320:8, 320:24, 322:1, 322:18, 323:1, 333:16, 334:8, 334:16, 334:23, 335:9, 342:23, 343:13, 344:7, 344:8, 344:11, 350:8, 352:5, 352:10, 352:16, 352:18, 353:13, 357:1, 363:19, 363:24, 364:10, 364:11, 364:15, 364:16, 364:19, 366:13, 369:16, 383:1, 385:3, 385:5, 392:21, 394:14, 394:19, 408:8, 408:9, 410:6, 411:18, 421:7, 421:8, 421:15, 424:19, 424:24, 425:8, 425:21, 426:3, 426:9, 426:20, 427:1, 427:2, 427:10, 430:4, 430:5, 431:6, 431:19, 434:19 events [22] - 205:9, 213:24, 231:10, 269:6, 271:4, 271:8, 306:20, 343:8, 345:24, 346:9, 346:24, 350:4, 354:3, 354:5, 363:18, 364:2, 394:15, 394:16, 399:10, 426:2, 426:3, 430:11 eventually [4] -265:16, 291:8, 291:13, 394:20 ever [23] - 206:19, 209:23, 219:19, 220:3, 220:8, 220:14, 224:17, 244:11, 248:1, 250:21, 266:4, 269:5, 269:8, 270:2, 322:4, 344:4, 344:8, 346:15, 346:21, 351:15, 384:12, 391:24, 430:5 every [19] - 216:16, 221:2, 224:12, 251:9, 254:11, 254:23, 257:9, 269:8, 286:1, 303:4, 308:10, 389:12, 393:4, 393:21, 411:4, 411:5 Every [7] - 233:17, 300:20, 334:15, 344:12, 360:9, 383:13, 383:14 Everybody [6] -236:10, 322:18, 322:19, 323:20, 389:7 everybody [7] -216:11, 237:11, 279:14, 324:17, 374:22, 389:8 everyone [2] -241:17, 335:18 Everyone [2] -231:23, 236:5 everyplace [1] -393:8 everything [8] -232:12, 233:14, 233:19, 245:16, 262:11, 393:10, 405:24, 426:14 Everything [1] -233:16 everywhere [1] -344:12 EVIDENTIARY [1] -198:5 evidentiary [1] -201:4 evolving [1] - 322:12 exact [4] - 250:19, 252:5, 339:14, 411:14 exactly [11] - 254:14, 256:4, 279:9, 295:19, 309:2, 316:14, 348:2, 353:16, 367:16, 379:2, 428:22 **EXAMINATION** [6] -202:24, 204:4, 249:1, 272:2, 310:16, 312:21 examination [14] -202:19, 204:2, 246:19, 248:22, 271:24, 310:12, 365:18, 435:6, 435:10, 435:12, 435:14, 435:15, 435:17 **EXAMINATIONS** [1] - 437:3 examined [1] - 212:4 example [21] - 212:4, 222:10, 245:17, 245:18, 250:3, 251:17, 259:9, 260:10, 262:19, 267:14, 280:17, 302:14, 333:20, 334:17, 362:4, 370:2, 375:6, 397:21, 404:1, 427:11 exceed [3] - 243:8, 329:1, 428:13 exceeded [3] -257:4, 344:8, 428:2 except [4] - 320:18, 324:15, 335:14, 355:24 Except [1] - 335:17 excess [2] - 243:4, 243:19 exchange [3] -360:1, 399:9, 399:10 exchanging [1] -399:5 **exclude** [1] - 336:4 exclusively [1] -324:17 **execute** [1] - 347:19 executed [1] -343:10 executive [1] -320:21 exercise [9] - 310:3, 350:10, 350:23, 353:4, 354:19, 355:23, 356:11, 356:14, 356:16 exercises [16] -351:8, 351:13, 351:16, 351:19, 352:1, 354:2, 354:13, 355:2, 355:10, 355:12, 356:21, 358:2, 358:18, 362:20, 362:24, 363:10 Exhibit [9] - 240:18, 272:6, 272:7, 312:5, 312:11, 327:9, 366:3, 407:9, 437:22 exhibit [6] - 272:11, 311:15, 311:19, 311:22, 312:8, 329:8 EXHIBITS [1] -437:21 exist [3] - 224:9, expanded [1] - 408:8 expect [3] - 329:17, 410:14, 410:16 expectation [2] -328:13, 389:11 expectations [6] -328:15, 334:6, 404:6, 404:7, 404:9, 410:19 expected [9] -254:20, 297:8, 302:17, 308:12, 308:15, 328:5, 328:6, 333:16, 414:22 expecting [1] -323:23 expects [1] - 328:23 expended [2] -256:10, 257:9 expenditure [1] -255:4 experience [32] -206:24, 207:2, 207:24, 209:14, 210:21, 211:22, 263:18, 314:5, 344:5, 345:7, 345:17, 346:22, 346:23, 346:24, 347:1, 347:4, 347:10, 347:13, 349:3, 355:21, 356:18, 357:9, 379:8, 381:14, 389:12, 389:13, 395:13, 399:8, 413:18, 420:12, 421:13, 428:17 experienced [19] -209:24, 211:24, 212:8, 212:18, 212:22, 213:3, 216:12, 218:9, 219:19, 260:1, 261:11, 309:24, 310:1, 322:4, 348:12, 350:6, 370:9, 384:10, 384:12 experiences [2] -206:22, 310:5 experiencing [5] - 211:13, 234:24, 270:12, 373:16, expertise [2] - 347:12, 413:18 explain [6] - 272:19, 421:16 exists [1] - 251:17 expand [1] - 349:14 276:8, 313:14, 315:13, 351:21, 394:7 Explain [1] - 313:6 explained [2] -286:4, 330:14 explicitly [3] - 215:2, 220:8, 220:14 exploding [1] - 352:3 expressed [2] -251:23, 348:10 extended [3] - 243:7, 317:24, 412:11 extends [1] - 239:4 extensive [4] -206:16, 313:21, 317:23, 414:21 extensively [3] -307:24, 313:8, 314:5 extent [19] - 212:11, 216:5, 218:13, 219:8, 222:4, 239:3, 244:24, 245:8, 246:3, 246:7, 280:19, 307:11, 309:16, 357:6, 359:13, 376:16, 390:19, 396:14, 406:9 external [6] - 216:13, 238:14, 265:13, 274:24, 371:18, 392:6 extra [1] - 365:8 extract [1] - 402:7 extraordinary [1] -212:10 extreme [1] - 424:20 eyes [2] - 350:14, 382:4 ## F face [1] - 206:15 faced [2] - 294:5, 366:9 facets [1] - 275:6 facilitate [1] - 307:1 facilities [5] - 210:4, 221:20, 261:16, 261:21, 275:8 facility [1] - 301:3 fact [22] - 216:2, 225:3, 226:12, 230:18, 237:3, 239:13, 261:2, 263:23, 264:13, 269:2, 277:16, 279:23, 280:3, 280:4, 345:23, 346:8, 383:10, 396:2, existing [1] - 268:24 305:11, 361:14 399:19, 404:8, 405:22, 417:5 factor [6] - 222:23, 244:1, 260:7, 267:4, 346:23, 383:2 factored [3] - 208:21, 265:22, 268:9 factors [3] - 219:1, 222:15, 252:8 fail [1] - 250:5 failed [1] - 379:19 failure [3] - 249:13, 250:3. 256:17 failures [2] - 249:17, 259:22 fair [14] - 262:24, 263:21, 289:1, 294:11, 351:5, 351:22, 366:10, 368:22, 371:22, 379:17, 381:2, 408:23, 408:24, 426:23 fairly [3] - 252:1, 386:7, 397:19 fall [6] - 211:17, 300:20, 330:5, 377:3, 377:5, 422:5 falling [1] - 214:1 falls [2] - 300:22, 422:16 familiar [4] - 223:5, 224:11, 224:20, 271:16 far [8] - 205:3, 208:7, 208:8, 232:3, 344:8, 379:6, 426:18, 427:9 Farmer [1] - 198:22 farther [2] - 265:17, 265:18 fashioned [1] -270:14 fast [1] - 232:21 fasteners [1] -249:23 faster [1] - 414:2 fatigue [1] - 249:22 faults [1] - 416:10 fax [6] - 199:4, 199:9, 199:17, 199:20, 200:3, 200:7 feasible [2] - 260:8, 260:9 February [13] -234:2, 272:7, 327:9, 341:7, 341:9, 342:10, 366:22, 367:3, 373:18, 374:11, 378:13, 407:8, 422:22 fed [1] - 387:15 Federal [1] - 326:9 feed [2] - 376:20, 386:22 feeder [3] - 208:17, 209:3, 209:8 feeling [1] - 372:2 feet [5] - 252:21, 253:5, 253:6, 261:15, 261:18 **fell** [1] - 257:5 felt [6] - 217:15, 217:24, 306:24, 329:5, 340:24, 371:24 few [10] - 223:8, 249:5, 256:19, 258:24, 271:4, 302:6, 346:1, 348:4, 352:3, 371:19 FG&E [1] - 317:15 FGE [13] - 250:12, 250:15, 256:7, 260:13, 262:7, 263:7, 263:8, 263:14, 266:2, 266:5, 315:10, 327:9, 374:3 **FGE-2** [3] - 234:3, 272:7, 407:9 **FGE-4** [1] - 240:18 **FGE-7** [1] - 366:3 FGE-8[2] - 312:11, 437:22 fi [1] - 208:22 field [35] - 251:9, 273:4, 281:21, 289:19, 289:20, 289:24, 290:15, 290:21, 294:7, 294:10, 294:18, 294:23, 295:5, 295:7, 295:21, 296:18, 297:8, 298:2, 298:8, 299:3, 307:21, 319:20, 339:5. 363:22, 372:24, 374:13, 379:4, 382:3, 382:12, 395:23, 397:12, 397:14, 397:16, 401:18, 420:13 figure [4] - 382:19, 382:23, 383:19, 388:5 Figure [1] - 315:10 file [4] - 303:3, 308:10, 309:7, 311:12 filed [3] - 313:3, 330:16 filing [7] - 303:3, 305:1, 305:3, 311:3, 327:9, 407:8, 422:22 fill [2] - 279:7, 297:9 filled [7] - 279:6, 282:17, 289:22, 297:11, 298:15, 318:18, 393:24 filling [5] -
278:21, 282:11, 282:14, 298:13, 307:15 final [3] - 289:18, 327:7, 402:24 **Finally** [1] - 268:20 finally [1] - 229:1 finance [3] - 337:10, 337:24, 340:5 financial [2] -254:24, 364:11 find [9] - 207:24, 293:18, 310:22, 338:1, 377:13, 389:20, 402:13, 404:13, 425:9 **finding** [1] - 416:1 fine [4] - 312:16, 329:23, 343:21, 394:8 fingers [1] - 242:6 finish [2] - 299:16, 435:14 fire [1] - 420:23 first [69] - 204:19, 214:21, 217:7, 226:23, 227:7, 227:10, 231:8, 231:9, 235:14, 238:12, 238:18, 265:11, 267:12, 267:16, 269:18, 272:21, 284:1, 290:7, 300:20, 310:1, 316:3, 323:20, 324:16, 338:10, 366:8, 366:12, 367:5, 368:6, 368:16, 369:5, 370:12, 370:14, 373:2, 373:16, 373:24, 377:1, 377:6, 377:14, 377:23, 378:6, 378:8, 382:22, 385:16, 387:4, 387:5, 387:7, 387:8, 397:21, 403:13, 403:14, 404:6, 404:21, 406:5, 407:3, 407:17, 408:10, 409:23, 411:10, 411:24, 412:4, 416:19, 416:20, 418:11, 420:16, 421:2, 421:6, 426:19, 434:16 First [2] - 249:7, 350:4 firsthand [2] - 206:1, 252:7 firsts [1] - 297:21 **fit** [2] - 246:6, 317:14 Fitchburg [87] -199:6, 199:10, 200:7, 200:9, 201:7, 201:23, 204:24, 208:1, 208:3, 208:6, 211:23, 212:21, 213:14, 214:8, 214:9, 217:15, 220:8, 220:14, 221:9, 222:3, 226:10, 243:2, 253:6, 253:7, 253:8, 253:9, 266:9, 274:2, 276:4, 278:18, 279:19, 283:5, 283:6, 283:7, 283:13, 287:13, 288:22, 289:20, 290:14, 291:8, 292:1, 293:15, 297:13, 297:15, 301:15, 306:20, 312:5, 323:4, 324:11, 333:11, 333:17, 335:15, 336:13, 342:4, 342:7, 343:9, 345:12, 345:13, 345:15, 345:18, 345:23, 346:7, 346:8, 374:8, 374:17, 376:14, 379:6, 382:11, 387:16, 389:24, 395:4, 395:5, 396:7, 396:11, 404:16, 417:4, 417:10, 417:13, 419:14, 420:22, 421:10, 424:11, 429:11, 429:24, 430:9, 434:12, 435:4 FITCHBURG [1] -198:10 Fitchburg's [5] -309:20, 373:22, 379:21, 380:14, 381:9 fitting [1] - 361:20 five [1] - 268:23 fix [1] - 390:8 fixed [1] - 384:21 Flag [13] - 376:20, 379:19, 380:11, 386:13, 386:14, 386:16, 386:19, 386:21, 387:5, 387:9, 388:3, 389:1, 419:9 flagged [3] - 325:16, 400:19 flexibility [2] -280:21, 427:6 flexible [9] - 279:12, 279:22, 280:6, 280:7, 281:13, 283:2, 286:5, 293:20, 293:21 floor [1] - 393:19 Florida [4] - 205:8, 205:9, 207:16, 232:7 flow [3] - 331:15, 353:18, 379:18 fluid [1] - 411:5 fly [2] - 221:10, 221:14 fly-over [2] - 221:10, 221:14 focus [4] - 231:18, 286:17, 326:11, 365:11 focused [6] - 263:9, 323:14, 323:20, 324:17, 353:22, 420:21 **focusing** [1] - 394:22 folks [25] - 214:14, 214:18, 224:6, 226:20, 226:23, 227:10, 228:5, 230:24, 232:4, 240:9, 291:7, 321:2, 330:24, 344:18, 346:8, 363:2, 369:12, 369:20, 369:23, 369:24, 370:4, 375:14, 419:21 follow [3] - 385:23, 394:5, 412:16 followed [1] - 435:7 following [3] -220:17, 403:16, 431:18 **food** [2] - 275:7, 288:7 foot [2] - 210:2, 210:3 For [10] - 259:9, 260:10, 277:1, 328:15, 329:3, 344:9, 364:2, 364:16, 366:2, 380:3 for [317] - 199:6, | 199:10, 199:21, | |---| | 200:4, 200:8, 201:22, | | | | 202:10, 202:13, | | 202:15, 202:18, | | | | 203:9, 204:2, 205:11, | | 207:6, 207:10, | | | | 207:12, 208:23, | | 209:7, 209:23, | | 210:11, 210:12, | | | | 210:17, 213:17, | | 214:21, 215:13, | | 045:44 047:0 047:7 | | 215:14, 217:3, 217:7, | | 218:6, 218:17, | | 218:20, 219:3, 220:4, | | | | 220:5, 220:6, 220:19, | | 220:24, 221:12, | | | | 221:24, 222:10, | | 223:23, 224:2, 224:3, | | | | 225:5, 225:20, | | 226:10, 226:24, | | 228:13, 228:14, | | | | 229:16, 230:12, | | 232:11, 233:13, | | | | 233:17, 235:3, | | 235:19, 236:4, | | | | 237:19, 237:23, | | 238:4, 238:19, 241:6, | | 242:16, 242:20, | | | | 243:3, 245:1, 246:10, | | 249:5, 249:6, 250:18, | | | | 251:17, 254:11, | | 254:16, 255:4, | | | | 255:11, 255:15, | | 256:5, 256:7, 256:8, | | 256:17, 256:21, | | 250.17, 250.21, | | 257:2, 257:14, | | 257:18, 257:20, | | | | 257:24, 258:10, | | 258:12, 258:21, | | | | 259:12, 259:18, | | 262:18, 262:19, | | 263:7, 263:10, | | | | 267:14, 267:17, | | 267:23, 268:2, 268:4, | | | | 268:21, 269:3, | | 269:17, 269:22, | | | | 269:24, 270:6, | | 271:19, 273:20, | | 274:12, 274:14, | | 275.02.072.2.2.2.2 | | 275:20, 276:2, 276:4, | | 276:9, 276:10, | | 276:12, 276:15, | | ∠10.1∠, ∠10.15, | | | | | | 277:3, 277:20, | | 277:3, 277:20,
277:24, 278:2, | | 277:3, 277:20, | | 277:3, 277:20,
277:24, 278:2,
278:19, 280:7, | | 277:3, 277:20,
277:24, 278:2,
278:19, 280:7,
280:17, 281:20, | | 277:3, 277:20,
277:24, 278:2,
278:19, 280:7,
280:17, 281:20,
281:24, 282:3, | | 277:3, 277:20,
277:24, 278:2,
278:19, 280:7,
280:17, 281:20, | | 204-0 205-4 205-22 | |------------------------------------| | 284:9, 285:1, 285:23, | | 286:1, 287:9, 287:13, | | 288:5, 288:9, 288:10, | | 288:17, 289:3, 289:5, | | 290:17, 291:3, | | 295:21, 297:12, | | 297:13, 297:16, | | 297:22, 299:19, | | 302:20, 305:10, | | 306:19, 306:22, | | 308:21, 309:7, 310:7, | | 310:9, 311:1, 311:8, | | 312:3, 312:5, 312:11, | | 312:14, 312:17, | | 313:3, 314:2, 315:5, | | 315:21, 316:5, | | 317:14, 317:17, | | 317:18, 318:9, | | 318:22, 319:5, | | 319:23, 320:2, 320:8, | | 321:21, 323:5, | | 324:15, 325:9, | | 325:17, 325:24, | | 326:8, 326:16, 328:7, | | 328:13, 328:24, | | 329:4, 329:21, | | 330:20, 330:24, | | 331:3, 331:15, | | 331:22, 332:11, | | 333:11, 334:1, | | 334:17, 335:4, 335:7, | | 335:14, 335:17, | | 336:14, 337:15, | | 338:4, 338:11, | | 338:23, 340:15, | | 341:1, 342:7, 344:9, | | 344:14, 345:6, | | 345:10, 345:13,
345:15, 345:16, | | 345:15, 345:16, | | 347:1, 347:10, | | 347:21, 347:23, | | 348:5, 348:15, | | 350:19, 351:23, | | 352:24, 353:2, | | 355:18, 359:12, | | 361:3, 361:23, 362:6, | | 363:4, 363:9, 363:17, | | 364:10, 364:19, | | 364:23, 365:11, | | 368:3, 368:4, 368:6, | | 368:24, 369:22, | | 370:2, 370:13, | | 370:18, 371:8, 372:1, | | 372:23, 375:4, | | 375:11, 375:23, | | 377:2, 377:18, 378:5, | | 379:2, 380:14, | 389:21, 394:10, ``` 394:14, 397:6, 397:17, 399:5, 399:11, 399:22, 400:1, 401:9, 402:11, 403:1, 403:7, 403:8, 403:24, 404:10, 405:2, 405:4, 406:19, 409:7, 410:4, 412:6, 412:18, 413:12, 413:19, 414:18, 416:10, 416:11, 416:23, 417:17, 418:3, 418:11, 418:14, 421:18, 424:17, 426:8, 427:16, 428:19, 429:23, 430:4, 431:15, 434:21, 435:5, 435:11, 435:13, 435:15, 435:19 force [3] - 220:2, 371:17, 371:18 forces [2] - 236:11, 281:21 Forecast [1] - 366:5 forecast [6] - 236:17, 237:3, 237:15, 243:6, 276:16, 366:1 forecasters [1] - 243:3 forecasts [7] - 210:22, 243:18, 296:8, 367:12, 370:6, 370:11, 370:13 foregoing [1] - 436:3 foreign [2] - 249:18, 334:4 Forget [1] - 381:13 forgo [1] - 227:24 form [4] - 246:9, 258:22, 320:15, 395:13 formal [6] - 309:9, 309:14, 313:23, 342:5, 356:5, 395:24 formalizing [1] - 338:4 format [2] - 205:7, 314:9 formed [1] - 269:11 former [1] - 262:22 forms [1] - 395:16 formula [1] - 218:11 forth [16] - 228:24, 249:19, 251:6, ``` 349:18, 350:4, 355:22, 393:22, 394:12, 405:10, 406:9, 406:22 forthcoming [1] -267:3 forward [17] -210:15, 221:2, 224:4, 224:6, 231:4, 241:20, 253:22, 254:6, 270:17, 337:21, 353:23, 365:3, 391:18, 393:17, 399:16, 424:16, 425:1 Foster [3] - 198:13, 201:12, 202:8 found [3] - 210:7, 236:1, 387:18 four [16] - 232:6, 232:11, 290:17, 290:19, 290:21, 291:3, 291:4, 291:5, 329:15, 350:16, 396:7, 396:11, 396:12, 406:19, 410:18, 414:4 four-day [2] - 232:6, 232:11 frame [3] - 208:23, 407:1, 414:4 frames [1] - 419:8 FRANCAZIO [58] -202:23, 203:4. 204:18, 204:22, 205:4, 207:8, 208:2, 208:13, 209:19, 210:14, 213:19, 214:11, 214:17, 224:1, 224:18, 225:16, 225:20, 225:23, 226:11, 226:18, 229:22, 230:15, 239:12, 239:23, 262:21, 262:23, 263:2, 263:8, 263:15, 263:19, 264:3, 272:5, 326:2, 326:17, 326:23, 350:24, 351:6, 351:20, 351:24, 352:13, 353:5, 353:7, 354:1, 354:4, 354:6, 354:15, 354:22, 356:23, 357:5, 357:10, 357:14, 357:18, 357:21, 363:11, 363:16, 270:23, 314:3, 324:2, 363:19, 399:7, 437:5 Francazio [23] -203:4, 204:16, 205:22, 207:7, 213:14, 214:7, 221:17, 235:10, 239:9, 239:19, 262:16, 326:21, 345:4, 346:22, 350:21, 351:18, 356:1, 356:18, 359:16, 363:6, 363:13, 378:7, 385:11 Francazio's [1] -359:12 Franklin [2] - 199:3, 199:19 Frappier [29] - 276:6, 285:3, 285:23, 293:14, 294:16, 296:12, 296:17, 297:11, 299:5, 300:11, 300:23, 304:19, 310:24, 312:6, 327:20, 327:22, 328:2, 328:23, 329:5, 329:12, 330:1, 330:10, 333:9, 333:10, 373:10, 374:21, 375:2, 402:18 Frappier's [1] -285:11 free [2] - 235:24, 360:1 frequently [1] -401:13 Friday [23] - 210:2, 216:4, 220:21, 222:11, 223:13, 237:22, 276:18, 291:19, 382:1, 387:21, 389:6, 390:1, 408:20, 409:1, 411:10, 411:11, 411:23, 412:23, 412:24, 414:7, 414:8, 435:16 From [8] - 206:12, 221:22, 230:1, 231:11, 319:15, 365:24, 393:10, 401:8 from [124] - 201:16, 201:19, 202:2, 202:11, 203:24, 204:9, 204:11, 205:8, 207:16, 214:3, 214:9, 214:13, 217:3, 259:24, 265:23, 218:18, 220:2, 221:1, 291:9, 292:4, 321:17, 292:13, 317:16, 271:15, 361:9, 435:8 382:16, 387:22, 221:10, 221:13, 322:17, 323:9 318:20, 319:7, General's [1] -388:1, 389:14, 390:5, 221:15, 221:19, Full-restoration [1] -319:11, 319:14, 246:20 390:14, 391:6, 222:11, 222:13, 421:3 319:18, 319:21, generalization [1] -391:16, 394:23, 222:19, 225:18, full-time [5] - 290:13, 320:1, 320:4, 320:16, 412:9 394:24, 395:1, 226:1, 227:16, 229:8, 291:9, 321:17, 320:20, 321:4, 321:9, Generally [1] - 225:8 404:24, 406:8, 232:6, 232:7, 233:21, 322:17, 323:9 321:18, 355:14, 406:24, 407:2, 408:9, generally [8] -233:23, 234:14, 392:2, 392:17, 403:9, 415:11, 415:22, fully [6] - 306:2, 230:13, 257:8, 234:15, 235:1, 235:5, 404:17, 407:20, 417:8, 419:4, 429:17, 336:21, 336:23, 318:12, 332:5, 241:16, 241:21, 412:14, 421:5, 434:8 407:24, 408:13, 434:13, 434:14 349:17, 355:20, 249:14, 251:12, 408:18, 408:24, gets [8] - 228:16, function [17] -358:5, 403:12 251:13, 251:15, 409:5, 409:9, 409:17, 264:11, 264:12, 278:15, 286:18, generated [1] -252:7, 254:2, 255:2, 409:23, 410:6, 299:14, 327:10, 289:23, 290:6, 383:13 255:13, 259:17, 410:12, 410:16, 330:16, 354:17 290:10, 290:22, generation [1] -260:2, 264:10, 410:23, 411:3, getting [20] - 218:17, 293:11, 293:23, 325:6 265:19, 270:22,
412:23, 413:10, 294:2, 294:9, 298:8, 228:14, 258:11, generator [1] -275:10, 281:17, 414:18, 415:13, 258:21, 265:13, 298:11. 300:21. 432:21 286:6, 286:13, 416:5, 416:8, 416:18, 281:16, 304:10, 315:10, 320:7, 321:8, generators [1] -290:13, 292:4, 416:22, 417:1, 335:7, 339:14, 410:5 419:4 292:18, 294:3, 417:12, 417:22, 348:19, 377:3, 377:7, functional [16] gentleman [1] -297:22, 299:3, 305:8, 418:17, 432:21, 437:4 272:12, 272:17, 377:15, 391:2, 277:19 306:12, 306:14, **Gantz** [9] - 203:16, 391:18, 397:18, 272:24, 278:23, gentlemen [4] -312:6, 319:3, 320:9, 291:7, 410:10, 401:15, 402:1, 293:8, 293:20, 314:23, 395:17, 321:1, 321:19, 411:17, 411:19, 402:13, 415:19 298:17, 299:24, 400:15, 402:13 327:19, 332:1, 334:9, 300:9, 300:12, 414:17, 429:19, Getting [1] - 399:18 geographic [2] -337:17, 342:11, 430:12, 430:14 300:24, 301:8, 302:7, Ghebre [2] - 198:16, 207:11, 279:24 344:2, 347:4, 348:19, Gantz's [2] - 294:7, 304:23, 407:13, 422:5 201:18 geographies [1] -358:7, 361:8, 363:20, 297:24 Functions [2] -GIS [1] - 245:17 266:14 366:16, 372:20, Gardner [1] - 262:21 give [16] - 208:11, 273:11, 295:3 geography [3] -377:7, 379:6, 380:21, **Gary** [2] - 199:7, functions [35] -212:4, 219:3, 228:2, 207:15, 207:17, 334:3 386:2, 386:13, 202:2 274:1, 276:2, 279:3, 229:10, 257:7, 259:2, George [2] - 203:16, 386:15, 386:23, gas [10] - 280:17, 269:1, 285:16, 279:4, 279:6, 279:7, 356:10 387:15, 387:21, 280:19, 287:19, 281:14, 288:3, 333:20, 357:2, GEORGE [2] -388:8, 388:16, 333:23, 335:15, 288:14, 293:24, 366:24, 375:5, 202:21, 437:4 390:16, 391:18, 335:16, 352:4, 294:19, 294:21, 397:21, 426:10, get [71] - 213:9, 391:19, 393:7, 393:9, 427:11 296:12, 297:7, 297:9, 357:21, 369:19, 215:20, 216:20, 393:16, 395:12, 369:21 298:22, 299:1, **Give** [2] - 229:9, 226:3, 226:14, 395:13, 395:21, 299:10, 299:11, GAS [1] - 198:10 230:8 226:15, 227:14, 397:22, 398:2, 300:20, 315:8, Gas [18] - 199:6. Given [4] - 207:1, 228:13, 230:24, 398:15, 402:7, 315:14, 316:17, 199:10, 201:7, 234:22, 237:3, 242:16 231:11, 231:13, 402:14, 403:10, 320:14, 322:6, 201:23, 204:24, given [3] - 218:7, 231:18, 232:6, 404:16, 406:1, 322:20, 323:19, 208:1, 211:23, 259:18, 330:5 232:12, 232:13, 409:20, 410:1, 334:21, 337:9, 212:21, 213:14, 232:15, 232:17, gives [4] - 209:9, 413:15, 415:16, 337:19, 338:14, 214:8, 214:9, 217:15, 210:20, 326:6, 383:1 237:13, 253:17, 416:2, 419:9, 420:9, 339:23, 339:24, 220:8, 220:14, 221:9, global [1] - 345:2 265:14, 265:16, 422:22, 422:23, 370:23 222:3, 226:10, 243:3 Gloria [1] - 350:3 279:10. 280:23. 427:18, 428:3, 430:18 further [6] - 240:10, gave [3] - 283:11, go [40] - 204:11, 286:16, 303:1, front [1] - 221:20 332:23, 419:9, 341:24, 353:13 207:11, 208:14, 307:20, 307:23, fulfill [4] - 293:24, 419:20, 435:11, gear [1] - 431:1 211:19, 227:24, 313:15, 323:17, 320:14, 322:20 435:18 gearing [1] - 431:2 230:1, 230:6, 230:20, 323:21, 324:4, fulfilled [4] - 294:11, gears [1] - 421:18 230:22, 232:3, 327:11, 328:19, 294:13, 298:11, G general [7] - 326:6, 232:16, 235:19, 329:3, 338:21, 299:10 358:21, 403:13, 360:18, 360:22, 238:5, 238:8, 238:11, **G** [2] - 199:3, 201:2 fulfilling [1] - 290:7 410:19, 411:19, 365:5, 377:8, 377:9, 240:10, 246:17, GANTZ [55] - 202:22, **Full** [1] - 421:3 420:22, 420:23 252:5, 270:11, 377:11, 377:16, full [10] - 222:4, 203:16, 290:2, General [9] - 199:12, 271:22, 273:10, 378:24, 379:9, 291:12, 291:16, 222:21, 245:8, 199:14, 201:10, 379:10, 382:2, 382:7, 296:16, 306:1, 310:3, 285:18, 290:13, 291:18, 292:7, 202:5, 202:7, 204:3, 313:14, 322:16, 330:20, 331:1, 356:11, 356:14, 363:17, 365:17, 390:7, 390:10, 390:16, 404:1, 405:3, 426:18, 427:7, 434:23 goal [1] - 421:1 goes [11] - 228:17, 238:24, 240:12, 252:10, 273:12, 311:4, 312:23, 371:9, 409:1, 435:17, 435:18 Going [2] - 210:14, 287:4 going [126] - 204:16, 218:21, 221:17, 222:13, 222:18, 222:20, 224:4, 224:6, 224:15, 226:6, 226:13, 226:14, 227:16, 228:6, 228:7, 228:10, 228:24, 229:2, 230:11, 230:18, 230:24, 231:3, 231:9, 237:9, 237:11, 237:13, 237:24, 238:1, 238:2, 238:7, 239:17, 246:18, 247:14, 247:19, 253:22, 254:6, 255:2, 256:3, 258:5, 258:8, 258:9, 258:23, 264:13, 267:5, 267:22, 270:2, 270:17, 271:22, 271:23, 272:10, 279:15, 297:2, 299:16, 307:19, 308:20, 310:6, 310:11, 317:5, 317:8, 327:7, 331:24, 332:10, 335:17, 337:21, 337:22, 337:24, 338:1, 344:19, 350:3, 353:17, 353:18, 353:23, 358:8, 358:10, 362:16, 364:2, 364:4, 364:21, 364:22, 365:3, 365:6, 368:5, 372:15, 374:11, 377:4, 379:10, 379:11, 382:8, 383:5, 385:19, 386:2, 390:4, 391:2, 391:13, 391:15, 399:15, 405:5, 405:6, 405:7, 406:13, 407:11, 407:13, 411:10, 411:15, 412:11, 412:14, 413:4, 413:6, 414:2, 414:3, 414:4, 414:16, 415:11, 415:12, 417:18, 418:3, 418:8, 421:1, 425:1, 430:20, 431:1, 434:7, 434:9 Golden [1] - 287:14 gone [2] - 372:23, 426:17 Good [7] - 201:3, 204:17, 204:18, 249:3, 272:4, 272:5, 365:21 good [16] - 204:23, 213:15, 215:15, 230:13, 242:12, 270:14, 302:14, 306:21, 306:22, 340:19, 343:7, 360:15, 372:2, 372:22, 420:1, 421:20 Gore [1] - 270:11 got [15] - 213:22, 228:10, 228:19, 232:2, 232:7, 267:24, 278:17, 331:11, 339:19, 344:7, 372:21, 379:8, 401:4, 405:5, 423:20 Goulet [2] - 199:3, 202:2 governance [2] -353:21, 365:9 Government [1] -326:9 Government-type [1] - 326:9 great [1] - 322:5 greater [6] - 212:16, 261:13, 270:13, 424:2, 424:13, 429:14 greatest [1] - 381:23 Grid [34] - 202:12, 205:12, 206:4. 206:18, 214:9, 223:12, 224:11, 225:19, 229:8, 262:20, 263:5, 263:10, 263:18, 264:2, 264:5, 351:19, 352:6, 352:11, 354:2, 354:13, 354:20, 354:22, 356:22, 356:23, 363:7, 379:18, 380:21, 385:13, 386:2, 386:23, 388:9, 388:16, 399:8, 412:17 Grid's [3] - 205:2, 207:23, 208:11 Groton [1] - 260:11 ground [14] - 208:7, 210:12, 221:19, 252:18, 252:20, 254:22, 261:4, 262:7, 263:1, 263:6, 307:20, 307:23, 404:24, 420:9 ground-up[1]-254:22 Group [1] - 347:18 group [17] - 229:5, 229:6, 229:17, 239:7, 239:23, 240:7, 299:24, 300:9, 300:12, 300:24, 302:7, 319:4, 320:12, 347:23, 348:20, 352:6 group's [1] - 302:4 groups [4] - 239:5, 240:4, 240:16, 304:23 guarantee [1] - 226:6 Guard [1] - 217:4 guess [6] - 361:6, 361:17, 362:10, 365:23, 379:1, 400:6 guide [2] - 333:23, 333:24 guideline [1] - 326:6 guidelines [1] -326:12 guiding [1] - 397:11 guy [2] - 375:22, 376:1 guys [3] - 230:8, 232:5, 377:7 Н H_[3] - 198:22, 436:2, 436:21 Had_[3] - 222:3, 284:3, 287:15 had_[220] - 205:7, 205:8, 205:11, 206:20, 207:2, 207:4, 211:13, 211:21, 212:1, 212:8, 212:18, 213:10, 213:21, 213:24, 215:15, 215:16, 215:17, 216:16, 216:22, 219:9, 219:10, 219:11, 219:20, 219:21, 219:24, 220:2, 220:3, 220:21, 224:9, 224:17, 225:18, 228:19, 232:19, 232:23, 233:2, 233:22, 235:7, 236:9, 236:15, 239:20, 243:3, 248:9, 248:10, 248:12, 248:13, 252:14, 260:24, 261:18, 269:5, 269:6, 269:8, 269:9, 269:17, 270:2, 270:3, 271:1, 276:20, 276:21, 278:10, 284:6, 285:3, 285:7, 290:13, 291:19, 292:3, 292:9, 296:20, 297:14, 297:20, 297:22, 304:4, 310:11, 311:6, 314:6, 318:12, 318:13, 318:22, 320:11, 320:17, 322:4, 322:7, 322:8, 323:1, 323:7, 324:13, 330:8, 330:21, 333:10, 333:12, 333:17, 335:16, 336:3, 336:5, 337:3, 337:10, 337:13, 338:12, 338:17, 339:1, 340:21, 341:2, 341:4, 343:3, 343:7, 343:8, 343:14, 343:20, 344:4, 344:11, 344:12, 344:14, 344:15, 344:17, 344:18, 344:20, 345:7, 345:13, 345:14, 345:15, 345:24, 346:2, 346:18, 346:20, 347:11, 347:21, 348:17, 350:6, 350:14, 353:11, 355:15, 355:16, 356:3, 356:12, 359:12, 359:16, 360:12, 360:15, 360:21, 360:22, 364:17, 368:3, 370:7, 370:14, 371:14, 371:15, 371:22, 376:13, 376:15, 376:16, 377:19, 372:3, 373:8, 375:14, 378:4, 379:2, 379:8, 380:7, 380:10, 380:11, 380:16, 380:24, 381:22, 383:8, 384:18, 384:20, 384:21, 385:11, 386:24, 387:11, 387:19, 389:1, 390:8, 390:10, 392:9, 392:15, 392:18, 392:22, 392:23, 393:3, 393:6, 393:9, 393:18, 396:16, 400:17, 400:22, 401:14, 401:16, 401:17, 401:22, 405:14, 406:18, 407:2, 409:20, 412:17, 414:21, 415:15, 416:13, 421:10, 421:12, 421:15, 425:6, 425:8, 426:4, 426:17, 427:23, 428:9, 428:14, 430:3, 430:4, 430:5, 430:6, 431:17, 432:18, 432:21 hadn't [2] - 379:5, 380:18 hailstorm [1] - 346:2 half [3] - 260:5, 370:13, 387:24 Halpin [1] - 223:9 hammered [1] -230:9 Hampden [1] - 203:6 Hampshire [29] -199:9, 203:6, 203:11, 203:15, 203:19, 203:22, 222:18, 222:19, 238:22, 238:23, 242:23, 262:13, 264:18, 266:11, 275:10, 275:11, 277:17, 277:18, 278:19, 282:18, 283:7, 283:10, 283:11, 309:7, 309:22, 323:3, 389:13, 403:23, 404:1 Hampton [4] - 199:9, 203:10, 203:14, 203:18 hand [2] - 228:2, 335:1 handle [4] - 216:20, 382:16, 394:23, 406:8 handled [4] - 269:7, 343:21, 343:24, 396:3 285:5, 286:8, 287:17, 256:24, 257:10, handles [1] - 434:12 299:9, 306:18, 258:13, 258:17, handling [2] -310:13, 316:4, 259:16, 259:19, 325:23, 326:9, 259:23, 260:22, 318:23, 320:10 326:12, 328:2, 261:1, 261:13, handoff [1] - 318:16 328:10, 328:13, 261:15, 262:3, hang [1] - 259:1 328:14, 329:15, 263:12, 263:13, happen [14] -333:10, 334:15, 264:4, 268:6, 268:9, 232:21, 239:8, 342:5, 343:6, 343:9, 268:12, 268:19, 254:17, 281:6, 343:14, 343:20, 270:15, 270:18, 308:21, 355:23, 349:10, 355:15, 270:20, 271:1, 271:3, 356:8, 360:2, 363:19, 358:15, 359:12, 273:18, 275:23, 372:16, 384:1, 379:11, 382:11, 277:15, 279:15, 387:11, 389:16, 399:4, 409:7, 410:8, 279:17, 280:16, 389:18 423:9, 424:17, 280:18, 280:20, happened [21] -424:20, 430:11, 280:22, 281:9, 213:8, 213:11, 431:10, 431:20 284:22, 285:13, 213:13, 215:24, hasn't [3] - 302:19. 286:10, 288:7, 288:9, 216:3, 216:9, 239:8, 289:21, 293:6, 313:2, 314:5 240:2, 263:17, 290:2, 293:21, 293:22, 301:6, 338:18, hauled [1] - 210:8 294:24, 295:17, have [371] - 201:16, 371:21, 379:11, 299:8, 302:20, 205:3, 205:14, 383:11, 383:24, 302:21, 303:1, 205:15, 206:10, 384:5, 384:9, 389:3, 207:4, 207:18, 303:14, 304:4, 404:21 209:11, 209:14, 304:24, 305:6, happening [7] -210:11, 211:23, 305:16, 305:20, 217:9, 283:6, 363:21, 306:12, 306:19, 212:23, 213:3, 213:5, 365:10, 384:3, 390:7, 213:12, 213:15, 306:21, 306:22, 419:2 213:20, 214:5, 306:23, 307:2, hard [5] - 231:1, 308:12, 308:13, 215:15, 215:16, 322:19, 330:17, 308:15, 309:3, 309:9, 215:19, 216:21, 361:17, 429:5 309:13, 309:14, 218:16, 218:20,
harder [1] - 281:10 219:1, 219:14, 221:3, 309:21, 311:4, hardest [3] - 208:4, 311:16, 314:2, 314:7, 221:4, 221:9, 221:13, 396:8, 396:18 314:21, 314:22, 222:2, 222:5, 223:4, hardest-hit [2] -223:19, 224:2, 224:5, 315:12, 317:5, 318:7, 208:4, 396:18 224:8, 224:15, 225:3, 319:11, 319:12, Harlan [3] - 227:19, 320:4, 320:6, 320:10, 225:9, 225:11, 226:5, 232:4 322:15, 324:3, 226:19, 226:20, Has [1] - 259:6 226:21, 227:5, 230:1, 324:14, 324:20, has [79] - 206:23, 230:4. 230:13. 324:22, 324:23, 207:10, 208:16, 230:18, 230:22, 325:3, 325:19, 208:18, 211:24, 326:10, 328:19, 231:23, 232:1, 232:3, 212:22, 213:11, 232:22, 233:5, 234:4, 328:23, 329:2, 330:7, 215:17, 219:18, 235:5, 236:1, 237:14, 330:9, 330:17, 224:12, 231:23, 237:16, 237:20, 330:18, 331:13, 235:14, 235:15, 237:24, 238:5, 332:2, 334:10, 236:21, 239:8. 238:20, 238:22, 334:20, 335:1, 335:5, 239:13, 239:20, 240:4, 242:10, 335:21, 336:24, 240:2, 244:22, 245:4, 242:12, 243:18, 338:3, 339:4, 340:21, 250:17, 250:18, 341:22, 342:15, 243:22, 243:24, 251:3, 253:21, 244:9, 244:11, 342:20, 343:22, 253:24, 254:3, 343:24, 344:18, 248:19, 249:5, 250:3, 254:23, 257:11, 345:2, 345:3, 345:6, 250:20, 251:19, 268:20, 268:23, 251:20, 253:14, 346:8, 346:10, 269:4, 269:6, 269:7, 254:1, 254:3, 255:4, 346:21, 347:5, 347:7, 269:11, 269:12, 255:6, 255:17, 347:16, 347:24, 269:13, 270:23, 348:4, 348:9, 348:10, 431:20, 432:12, 255:19, 255:21, 281:2, 283:18, 284:5, 348:13, 348:19, 349:4, 349:15, 350:2, 350:7. 350:11. 350:12, 350:13, 350:15, 350:16, 350:20, 351:10, 351:14, 351:15, 351:17, 352:17, 352:19, 353:10, 355:12, 356:3, 357:10, 357:14, 360:9, 360:10, 360:12, 360:14, 361:1, 362:6, 362:9, 362:20, 363:1, 363:2, 363:10, 364:11, 365:6, 367:14, 369:14, 369:17, 370:11, 371:19, 371:20, 372:1, 372:8, 372:23, 375:10, 375:11, 375:15, 375:20, 375:23, 376:12, 377:17, 377:18, 377:24, 378:1, 378:9, 378:15, 378:16, 378:17, 378:18, 378:20, 378:21, 381:14, 381:18, 382:5, 382:17, 382:20, 382:24, 383:3, 383:5, 384:24, 385:9, 385:14, 385:23, 387:10, 387:11, 388:7, 388:11, 388:13, 391:3, 394:16, 395:6, 395:7, 395:9, 396:24, 397:9, 397:10, 398:6, 398:9, 398:23, 399:2, 400:4, 400:6, 402:12, 406:11, 406:13, 409:10, 410:6, 411:3, 411:14, 411:21, 417:3, 417:20, 417:22, 418:21, 419:14, 420:20, 420:22, 420:23, 424:5. 424:11. 424:14, 425:5, 427:6, 427:8, 428:1, 428:2, 428:5, 428:14, 429:13, 430:20, 430:21, 431:2, 431:3, 431:5, 431:7, 431:12, 431:14, 431:16, 432:17, 432:20, 432:24, 433:6, 433:8, 435:4, 435:11, 435:17 Have [3] - 342:24, 346:14, 351:11 haven't [8] - 302:12, 312:24, 333:17, 348:11, 354:7, 359:8, 382:17, 399:8 having [19] - 211:11, 222:1, 226:23, 227:4, 227:13, 230:17, 243:6, 250:9, 263:12, 298:24, 309:11, 311:24, 315:3, 356:5, 358:22, 362:5, 377:10. 411:16. 420:14 Hawkeye [1] - 223:9 he [31] - 205:24, 268:16, 285:3, 285:5, 285:7, 285:11, 287:15, 287:17, 289:1, 297:8, 297:10, 301:4, 301:7, 307:14, 328:5, 328:6, 328:10, 328:14, 328:16, 348:23, 364:11, 364:19, 369:18, 401:22, 405:8, 405:9, 411:20, 411:21, 423:20 **He** [16] - 286:1, 296:19, 296:20, 296:21, 296:23, 301:1, 301:14, 301:15, 311:2, 328:13, 349:15, 349:16, 369:17, 384:14, 404:20 he'd [1] - 276:14 He's [2] - 287:19, 402:14 he's [4] - 275:15, 328:8, 349:18 head [2] - 255:7, 256:23 heading [2] - 362:4, 362:16 heads [7] - 300:1, 300:9, 300:13, 300:24, 301:9, 302:7, 408:15 heads-up [1] -408:15 healthy [1] - 261:18 hear [3] - 220:11, 228:20, 229:4, 230:6, 230:7, 230:20, 231:5, 415:15, 415:16 heard [1] - 400:6 **HEARING** [1] - 198:5 hearing [4] - 201:13, 201:15, 410:17, 434:5 Hearing [5] - 198:12, 198:13, 246:12, 246:21, 248:18 hearings [1] - 201:4 heart [1] - 350:9 heavily [1] - 396:13 heavy [1] - 270:14 held [3] - 198:6, 285:10, 285:11 helicopter [2] -221:10, 221:13 help [11] - 205:5, 215:21, 228:21, 235:1, 260:19, 262:17, 279:21, 307:22, 405:10, 407:21, 422:4 helpful [4] - 215:24, 273:13, 393:15, 425:10 helping [2] - 318:23, 346:8 helps [1] - 238:9 Hendrix [1] - 262:2 her [5] - 268:1, 286:9, 298:16, 298:17, 299:7 Her [1] - 320:20 here [16] - 202:13, 225:2, 263:12, 270:11, 311:4, 316:14, 343:22, 346:1, 353:20, 383:7, 389:17, 389:18, 408:12, 409:2, 414:9, 420:7 Here [5] - 272:24, 329:8, 359:20, 408:20, 418:11 424:7 Here's [1] - 334:6 here's [2] - 334:6, 334:7 hereinafter [1] -201:8 Hey [1] - 258:1 high [4] - 261:5, 273:14, 281:17, 405:3 high-stress [1] -405:3 higher [2] - 367:9, 326:5, 327:1 396:19 honest [1] - 391:23 higher-elevation [1] - 396:19 highlighted [3] -394:2, 394:3, 400:19 highlighter [1] -393:24 highlights [1] -239:15 him [6] - 282:11, 301:12, 328:13, 348:24, 349:1, 364:20 **himself** [1] - 293:15 hindsight [10] -218:3, 218:4, 218:5, 218:7, 218:20, 223:3, 225:2, 379:13, 381:6, 381:13 Hinkles [2] - 232:4, 397:23 hired [4] - 301:20, 306:12, 333:15, 333:17 his [17] - 240:8, 283:11, 285:24, 286:3, 287:4, 287:18, 297:2, 297:3, 297:4, 297:14, 299:5, 308:3, 328:11, 328:15, 329:3, 369:17, 405:8 historical [2] -267:11, 267:17 historically [3] -318:2, 337:11, 408:6 hit [19] - 208:4, 228:19, 231:12, 236:17, 262:11, 276:20, 276:21, 281:10, 346:3, 352:8, 352:9, 396:8, 396:18, 423:17, 423:21, 425:4, 429:5, 432:7, 433:24 hits [2] - 231:3, 371:19 hitting [2] - 415:24, hold [3] - 239:24, 366:19. 390:6 holding [2] - 236:5, 263:11 holds [1] - 301:14 holes [1] - 281:5 home [6] - 238:5, 267:24, 268:2, 278:15, 372:23 Homeland [2] - honestly [1] - 433:3 Honor [1] - 248:24 horizon [1] - 408:17 hotel [3] - 288:6, 335:8 hotels [1] - 275:7 hour [5] - 264:24, 388:12, 395:9, 396:23 hours [24] - 209:8, 231:10, 231:17, 308:1, 323:20, 324:16, 373:13, 380:5, 385:16, 385:17, 406:19, 407:2, 414:4, 423:4, 424:2, 424:13, 428:2, 428:14, 429:14, 433:9, 434:10, 434:13, 434:18, 434:21 house [9] - 219:7, 227:12, 228:11, 228:15, 228:18, 238:12, 335:6, 344:1, 371:17 How [20] - 221:9, 226:16, 252:24, 258:2, 263:16, 265:6, 268:22, 289:19, 292:22, 317:12, 396:6, 403:7, 432:24, 336:10, 354:12, 360:6, 367:16, 392:15, 395:10, 433:21 how [70] - 204:20, 206:9, 206:10, 206:11, 206:15, 212:15, 214:20, 216:20, 217:16, 222:4, 222:17, 231:12, 232:3, 232:9, 232:16, 233:7, 233:8, 238:16, 239:17, 252:20, 258:18, 259:9, 260:9, 263:4, 263:14, 268:20, 290:15, 305:23, 313:14, 314:15, 317:13, 326:6, 327:10, 335:21, 342:16, 345:21, 346:15, 347:13, 347:15, 349:19, 349:21, 355:17, 365:5, 367:22, 375:18, 380:3, 405:6, 407:1, 414:13, 415:10, 423:9, 432:12, 433:6, 433:10, 433:17, 435:17 Howard [1] - 200:5 However [6] - 225:4, 310:13, 359:11, 399:12, 424:16, 427:4 however [1] - 435:13 HR [3] - 340:5, 364:18, 364:23 hundred [1] - 212:14 Hurricane [2] -350:3, 431:10 hurricane [2] -211:5, 385:2 Hurricanes [1] -354:6 hurricanes [4] -205:10, 354:7, 354:8, 354:9 Hydro [1] - 366:17 hypothetical [2] -218:14, 355:24 383:2, 383:19, 388:4, 393:1, 393:16, 395:3, 396:17, 397:13, ı I [553] - 201:2, 201:12, 201:16, 204:6, 204:22, 205:4, 205:13, 205:16, 205:21, 205:22, 206:3, 206:4, 206:14, 206:21, 207:8, 207:10, 207:19, 208:2, 208:7, 208:20, 209:13, 211:2, 211:23, 212:9, 213:7, 213:12, 213:19, 213:20, 213:21, 213:22, 214:2, 214:3, 214:5, 215:18, 215:23, 217:11, 218:20, 218:21, 219:16, 220:10, 220:11, 220:22, 220:24, 221:1, 221:2, 221:8, 221:12, 222:16, 222:17, 224:1, 224:10, 224:14, 224:24, 225:1, 225:20, 225:23, 226:6, 226:7, 226:8, 228:16, 231:20, 232:15, 232:17, 233:10, 233:22, 234:1, 234:4, 236:2, 236:21, 237:7, 238:9, 239:14, 240:17, 240:20, 241:11, 241:12, 242:3, 242:8, 242:10, 243:20, 243:21, 243:22, 244:6, 244:7, 244:14, 244:16, 245:12, 245:13, 246:13, 247:7, 247:8, 247:24, 248:10, 248:19, 249:5, 249:11, 250:1, 250:7, 250:14, 251:14, 252:12, 253:7, 253:17, 253:20, 254:10, 255:6, 255:16, 255:17, 255:19, 255:23, 256:15, 256:22, 256:24, 257:7, 257:8, 257:19, 257:22, 259:2, 259:11, 259:23, 260:10, 260:17, 261:7, 262:6, 263:8, 263:9, 263:15, 263:19, 264:3, 264:6, 265:4, 266:7, 266:21, 268:8, 268:11, 268:12, 268:18, 269:1, 269:2, 269:16, 270:7, 270:10, 270:20, 270:21, 273:10, 273:12, 274:18, 275:14, 275:23, 276:8, 276:15, 277:17, 277:20, 278:11, 278:14, 278:15, 278:20, 279:11, 281:2, 281:11, 282:19, 282:20, 282:21, 282:23, 283:3, 283:4, 283:7, 283:11, 284:9, 284:24, 285:12, 285:20, 286:4, 290:3, 290:6, 291:18, 291:21, 292:15, 293:19, 294:9, 294:24, 295:19, 296:3, 296:4, 300:10, 301:8, 302:23, 303:1, 382:19, 382:23, 303:8, 303:14, 351:20, 353:10, 411:22, 412:1, 375:13, 386:10, 381:4, 381:22, 392:3, 303:20, 303:21, 353:19, 354:1, 412:10, 413:3, 396:21, 398:8, 407:7, 394:18, 402:16, 304:1, 304:2, 305:6, 355:14, 355:19, 413:23, 414:2, 407:13, 408:11, 417:7, 421:24 305:22, 305:24, 356:4, 356:21, 357:1, 414:18, 415:21, 411:10, 414:12, identifying [1] -306:2, 306:22, 357:5, 357:6, 357:10, 415:23, 416:8, 416:9, 414:16, 415:9, 230:18 306:23, 307:2, 307:6, 357:21, 358:3, 358:5, 417:1, 417:3, 417:5, 417:21, 418:17, If [48] - 204:8, 307:10, 307:13, 358:6, 358:11, 417:8, 417:12, 419:7, 420:8, 420:9, 204:11, 205:21, 307:15, 307:18, 358:19, 359:2, 360:6, 417:15, 417:22, 427:9, 427:13, 428:3, 215:23, 221:3, 307:23, 308:8, 308:9, 360:13, 360:21, 418:5, 418:17, 432:4, 432:18, 433:2, 232:12, 233:18, 308:15, 308:19, 361:3, 361:5, 361:6, 418:21, 419:24, 433:3, 433:15 235:15, 238:9, 310:23, 310:24, 361:17, 361:21, 420:5, 421:8, 421:14, l've [8] - 206:19, 240:10, 247:24, 311:4, 313:7, 313:9, 361:24, 362:10, 421:18, 422:7, 423:4, 223:20, 228:10, 252:12, 255:21, 313:10, 313:18, 362:11, 362:13, 423:5, 424:16, 425:6, 232:7, 269:3, 269:12, 255:23, 262:6, 272:6, 313:19, 314:24, 362:23, 363:1, 363:2, 425:14, 427:3, 328:1, 343:3 273:10, 273:24, 315:7, 315:12, 364:4, 365:7, 365:23, 427:13, 428:5, Ice [1] - 366:5 274:2, 275:18, 276:8, 366:5, 366:12, 428:16, 428:17, 315:24, 316:11, ice [25] - 207:2, 277:15, 283:12, 316:13, 316:20, 366:14, 368:7, 368:8, 428:21, 429:18, 211:8, 211:9, 237:10. 295:2, 299:17, 305:4, 317:7, 317:9, 317:16, 368:17, 370:6, 429:21, 429:22, 306:23, 314:11, 243:4, 243:15, 318:21, 319:11, 370:10, 371:14, 430:12, 430:22, 315:1, 327:8, 329:7, 243:19, 248:7, 319:21, 321:5, 371:23, 372:2, 431:12, 431:20, 249:18, 270:13, 331:13, 331:23, 321:18, 321:19, 372:11, 372:19, 432:23, 433:9, 436:2, 271:11, 271:14, 341:20, 347:11, 323:11,
323:13, 372:21, 373:1, 373:3, 437:1 276:12, 295:23, 348:21, 355:14, 323:18, 323:24, 373:6, 374:7, 374:20, l'd [22] - 203:23, 359:19, 362:18, 310:5, 347:3, 348:21, 324:5, 324:6, 324:9, 375:1, 375:17, 378:1, 207:1, 209:21, 354:8, 366:9, 367:7, 368:7, 392:2, 400:5, 324:16, 324:22, 378:12, 378:19, 255:21, 256:19, 370:13, 385:4, 407:7, 418:9, 422:23, 325:5, 325:21, 327:9, 378:20, 379:1, 275:24, 314:22, 408:17, 421:14, 425:9, 427:23, 428:9 327:13, 328:13, 379:15, 381:10, 315:9, 325:3, 326:15, 423:14 if [97] - 211:18, 328:22, 329:1, 329:2, 381:18, 381:20, 332:19, 337:2, 213:7, 213:14, ice-storm [1] -329:4, 329:5, 329:11, 382:9, 382:13, 348:24, 349:1, 214:10, 215:16, 408:17 382:14, 382:21, 329:22, 330:14, 349:22, 362:10, 216:9, 225:15, 229:4, icing [2] - 238:21, 383:22, 384:6, 384:9, 331:3, 332:7, 333:5, 365:21, 385:23, 229:13, 235:15, 238:22 334:9, 335:18, 336:2, 384:11, 384:13, 402:12, 421:18, 238:7, 256:17, **ICS** [3] - 210:16, 337:6, 337:16, 338:3, 384:23, 385:23, 425:5, 430:21 260:24, 267:7, 247:13, 247:16 387:14, 389:11, 338:9, 339:3, 339:6, I'II [15] - 201:21, 267:14, 267:16, idea [4] - 205:15, 390:2, 391:12, 339:13, 339:16, 204:1, 261:22, 264:6, 270:16, 272:17, 305:20, 376:13, 383:1 340:19, 340:21, 391:13, 391:23, 272:18, 290:18, 272:20, 272:22, identical [3] -340:23, 341:3, 341:6, 392:2, 394:5, 394:24, 313:13, 351:7, 273:13, 276:10, 238:10, 273:20, 341:9, 341:11, 395:6, 395:12, 396:2, 354:24, 357:24, 277:20, 278:4, 273:21 341:22, 342:24, 396:12, 396:18, 359:20, 362:18, 279:14, 280:5, 280:7, identification [4] -343:3, 343:12, 397:3, 397:7, 398:19, 365:23, 366:2, 372:13 286:10, 291:1, 312:4, 312:5, 312:12, 343:19, 343:22, 399:1, 399:7, 400:5, I'm [65] - 204:16, 302:24, 303:12, 312:18 345:13, 345:14, 400:6, 400:7, 400:17, 212:21, 220:10, 303:20, 306:11, identified [19] -400:21, 401:10, 345:15, 345:19, 220:16, 230:21, 309:6, 309:9, 309:18, 223:19, 230:4, 401:11, 401:12, 345:20, 345:22, 312:1, 314:7, 325:9, 231:9, 236:23, 231:24, 232:1, 346:1, 346:2, 346:12, 401:21, 401:22, 241:13, 244:17, 327:20, 328:1, 328:8, 235:10, 257:1, 347:19, 347:20, 402:10, 403:2, 403:6, 328:19, 329:5, 247:4, 248:3, 249:4, 272:24, 273:1, 285:6, 347:22, 348:3, 348:4, 403:9, 404:8, 404:20, 259:14, 259:15, 329:24, 331:24, 287:21, 289:18, 348:11, 348:13, 404:22, 404:23, 260:8, 267:23, 270:9, 333:6, 335:3, 336:4, 289:24, 319:21, 348:14, 348:15, 404:24, 405:2, 405:5, 270:18, 272:9, 278:4, 341:19, 348:6, 332:23, 353:15, 348:18, 349:1, 349:2, 405:6, 405:11, 283:21, 292:24, 348:23, 349:2, 356:13, 422:6, 405:22, 406:10, 349:8, 349:18, 293:7, 296:16, 351:22, 357:8, 425:19, 426:4 406:17, 407:3, 349:19, 349:20, 299:16, 303:19, 357:16, 357:19, identifies [2] - 251:5, 350:1, 350:4, 350:7, 407:11, 407:12, 304:11, 307:2, 319:7, 360:3, 362:23, 363:7, 258:4 350:9, 350:11, 407:14, 408:7, 326:21, 327:7, 328:1, 364:10, 365:3, identify [18] - 201:22, 350:12, 350:13, 408:13, 409:11, 332:10, 339:9, 369:21, 372:11, 276:1, 332:12, 350:14, 350:16, 410:16, 410:20, 341:18, 350:6, 373:2, 379:15, 332:13, 332:14, 353:19, 358:10, 350:19, 350:22, 411:3, 411:14, 380:11, 381:13, 335:4, 361:13, 351:1, 351:17, 411:16, 411:19, 359:4, 360:20, 361:6, 383:3, 383:5, 384:13, 362:10, 364:5, 373:8, 385:11, 385:14, 389:9, 395:6, 400:4, 400:6, 400:12, 400:18, 401:1, 402:9, 404:12, 406:23, 407:2, 407:9, 408:12, 412:9, 414:14, 418:2, 424:5, 424:9, 426:11, 426:21, 429:19, 432:18, 432:23 ifs [1] - 356:4 immediately [8] -216:14, 262:18, 263:5, 339:21, 389:19, 420:24, 426:6, 426:14 impact [9] - 234:18, 237:4, 237:9, 237:11, 237:24, 238:2, 364:3, 410:4 impacted [2] - 263:2, 279:19 impassable [3] -217:6, 377:6, 377:10 impeded [1] - 217:1 implement [4] -247:13, 247:14, 342:22, 422:17 implementation [3] -274:22, 285:19, 307:8 implemented [3] -205:19, 285:18, 302:15 implementing [3] -207:3, 209:17, 348:7 importance [1] -306:15 important [9] -204:20, 207:8, 211:3, 219:17, 261:7, 285:21, 340:16, 375:23 impossible [3] -221:18, 350:13, 350:20 impressed [1] -208:10 impression [3] -360:22, 361:2, 401:12 improvement [1] -239:16 improvements [2] -239:17, 309:19 improvise [3] -344:12, 430:6 **In** [68] - 206:3, 210:7, 212:13, 216:24, 217:2, 218:5, 218:7, 218:20, 219:18, 220:18, 225:13, 242:11, 243:14, 251:3, 255:8, 256:15, 258:3, 261:2, 263:4, 264:16, 266:15, 269:2, 277:12, 277:16, 278:10, 279:22, 280:3, 282:24, 285:22, 292:1, 294:6, 294:19, 294:20, 302:16, 307:11, 324:2, 325:5, 330:4, 334:14, 341:23, 342:1, 342:3, 342:9, 343:2, 345:23, 346:8, 355:22, 356:12, 369:11, 374:21, 375:7, 378:22, 381:6, 383:19, 384:4, 386:20, 386:22, 389:5, 393:15, 394:16, 394:19, 395:3, 401:10, 426:2, 426:13, 427:8, 433:16, 433:19 in [678] - 200:8, 201:4, 201:21, 202:16, 205:7, 205:10, 206:1, 206:5, 206:7, 206:15, 206:19, 206:22, 206:24, 207:4, 207:23, 207:24, 208:5, 208:22, 210:5, 211:3, 211:5, 211:7, 211:9, 211:11, 211:18, 211:24, 212:3, 212:5, 212:8, 212:9, 212:11, 212:12, 212:18, 212:22, 213:9, 213:10, 213:11, 213:22, 214:8, 214:19, 215:10, 216:1, 216:2, 217:2, 217:4, 217:8, 217:9, 218:2, 218:4, 219:4, 219:6, 219:7, 219:20, 220:3, 221:17, 221:20, 222:1, 222:4, 222:10, 222:24, 223:3, 225:1, 225:2, 226:1, 226:3, 227:12, 227:18, 227:22, 228:2, 228:11, 228:15, 228:18, 228:22, 230:11, 230:24, 231:21, 231:22, 232:7, 232:14, 232:16, 232:22, 233:13, 234:13, 234:14, 235:11, 235:12, 235:16, 236:10, 236:11, 237:11, 237:15, 238:1, 238:6, 238:12, 238:21, 238:22, 238:23, 239:4, 239:9, 240:1, 240:3, 241:13, 242:5, 242:12, 243:4, 243:7, 243:19, 244:1, 244:12, 244:23, 245:2, 245:8, 245:15, 245:19, 246:24, 247:1, 247:2, 247:7, 247:8, 247:12, 247:15, 247:16, 247:19, 247:20, 249:10, 249:11, 250:7, 250:12, 250:24, 251:8, 252:3, 252:9, 252:16, 253:2, 253:3, 255:18, 256:5, 257:2, 257:20, 258:13, 258:22, 258:24, 259:8, 259:9, 259:18, 259:24, 260:5, 260:11, 260:12, 260:23, 261:11, 261:20, 262:2, 262:14, 263:3, 263:5, 263:6, 263:10, 264:5, 264:7, 264:8, 264:18, 264:21, 265:9, 265:10, 265:15, 265:22, 266:9, 266:10, 266:11, 266:14, 267:24, 268:9, 268:22, 269:5, 269:16, 269:18, 270:1, 271:2, 271:7, 271:8, 271:9, 271:13, 272:23, 273:8, 273:11, 274:5, 274:9, 275:12, 275:23, 275:24, 276:2, 276:11, 276:22, 277:16, 278:2, 278:18, 278:19, 278:21, 278:24, 279:19, 279:20, 279:21, 280:4, 280:8, 280:9, 280:18, 280:20, 280:23, 281:5, 281:12, 281:13, 282:18, 283:5, 283:6, 283:7, 283:10, 283:13, 284:4, 284:15, 284:17, 284:21, 285:2, 285:3, 285:4, 285:7, 285:9, 285:11, 285:21, 286:2, 286:6, 286:13, 288:11, 288:13, 288:22, 289:15, 290:4, 290:5, 290:7, 290:8, 290:14, 290:17, 290:18, 290:23, 291:13, 291:14, 291:19, 291:24, 292:6, 292:7, 292:10, 292:15, 293:7, 293:13, 293:14, 293:16, 293:22, 293:24, 295:10, 295:11, 295:17, 296:2, 296:11, 297:1, 297:24, 298:1, 298:5, 299:8, 299:9, 300:5, 300:20, 301:2, 301:5, 301:6, 301:11, 301:14, 301:15, 301:22, 302:13, 303:2, 303:9, 304:2, 304:4, 305:2, 305:19, 306:20, 307:3, 307:6, 307:8, 307:14, 307:21, 307:24, 308:3, 309:7, 309:9, 309:19, 309:22, 310:19, 311:22, 313:4, 313:8, 313:11, 313:17, 313:18, 313:19, 313:22, 314:6, 314:10, 315:6, 315:16, 315:17, 316:14, 316:17, 316:21, 317:7, 317:9, 318:2, 318:10, 318:13, 318:24, 320:5, 320:12, 320:24, 321:3, 321:16, 321:24, 322:1, 322:6, 322:12, 322:22, 322:23, 323:2, 323:8, 323:10, 323:20, 324:8, 324:11, 325:10, 325:13, 325:16, 325:21, 326:15, 326:20, 328:21, 329:5, 329:19, 330:2, 330:10, 330:17, 330:20, 330:22, 330:23, 331:1, 331:18, 331:23, 332:11, 332:15, 333:3, 333:11, 333:17, 333:21, 335:7, 335:13, 335:14, 335:15, 335:19, 336:13, 337:3, 337:4, 337:6, 337:11, 337:12, 337:13, 338:2, 338:6, 338:8, 338:13, 339:1, 339:5, 339:13, 339:17, 339:18, 339:21, 339:23, 340:4, 340:8, 340:10, 340:11, 340:12, 340:19, 340:22, 341:1, 341:3, 341:7, 341:13, 341:17, 341:24, 342:3, 342:17, 342:24, 343:6, 343:8, 343:20, 344:1, 344:11, 344:23, 345:7, 345:17, 345:24, 346:6, 346:9, 347:3, 347:9, 348:1, 348:7, 348:8, 348:21, 349:6, 349:13, 349:15, 349:20, 349:23, 350:2, 350:5, 350:12, 350:16, 350:17, 351:11, 351:18, 351:19, 352:15, 354:19, 355:3, 355:10, 355:16, 355:23, 356:6, 356:19, 357:4, 357:9, 358:16, 358:17, 358:23, 359:4, 359:15, 359:21, 359:22, 360:16, 360:18, 360:24, 361:18, 362:3, 362:5, 362:9, 362:24, 363:10, 363:21, 364:18, 366:16, 366:22, 367:6, 368:9, 368:23, 369:23, 370:1, 370:3, 370:5, 279:5, 279:18, 370:9, 370:12, 420:12, 420:22, Independent [1] -400:18, 401:2, 370:21, 371:6, 420:23, 421:1, 421:4, 388:8 401:19, 401:23, 371:11, 371:17, 421:6, 421:10, independently [1] -402:7, 403:24, 371:22, 372:10, 421:21, 421:24, 331:15 406:11, 406:17, 372:24, 374:3, 374:8, 422:4, 422:11, 424:3, 415:19, 415:23, indicate [1] - 204:12 374:16, 374:18, 424:4, 424:7, 424:8, 416:3, 416:4, 416:15, indicated [14] -375:9, 375:16, 376:1, 424:11, 424:22, 417:7, 417:16, 210:17, 213:23, 376:13, 376:20, 425:1, 425:17, 426:3, 418:15, 418:18, 248:11, 259:24, 378:12, 378:13, 426:4, 426:17, 419:1, 419:5, 420:8, 261:17, 265:9, 271:7, 379:2, 379:5, 379:8, 427:24, 428:9, 429:1, 425:9, 425:22, 426:6, 283:1, 307:12, 379:11, 379:13, 429:9, 429:11, 426:21, 426:22, 310:13, 311:9, 379:20, 380:13, 429:17, 429:18, 429:15 355:17, 399:12, 416:1 381:8, 381:9, 381:13, 430:1, 430:3, 430:8, informations [1] indicates [1] - 397:2 382:12, 384:3, 384:7, 430:9, 430:10, 395:23 indicating [3] -384:10, 385:1, 385:2, 430:11, 431:9, informed [7] - 311:2, 311:5, 329:16, 432:11 385:9, 385:16, 431:14, 432:10, 332:15, 369:3, 369:4, indication [1] -385:17, 385:20, 433:17, 433:22, 369:8, 428:1, 428:9 403:14 386:3, 386:12, 434:7, 434:9, 435:19 informing [1] individual [12] -386:24, 388:2, 388:4, in-house [8] - 219:7, 204:8, 216:20, 427:18 388:11, 388:13, 227:12, 228:11, infrastructure [5] -291:22, 292:8, 311:1, 388:17, 389:7, 228:15, 228:18, 251:3, 251:17, 318:22, 322:14, 389:12, 389:13, 238:12, 344:1, 371:17 253:16, 253:19, 322:22, 345:3, 390:23, 391:9, inadequate [2] -376:17 375:19, 382:20, 383:4 391:12, 391:20, 213:17, 381:16 infrequent [1] individuals [9] -392:2, 392:9, 392:16, inappropriate [1] -213:8 208:14, 240:4, 290:4, 393:2, 393:12, 245:1 initial [26] - 204:9, 291:23, 299:11, 393:21, 393:24, inch [7] - 243:4, 320:5, 320:12, 323:9, 204:20, 205:1,
205:2, 394:2, 394:3, 395:4, 243:7, 243:19, 347:3, 213:20, 215:3, 331:17 395:13, 395:15, 367:8, 370:13, 423:14 216:21, 216:24, industry [5] - 245:20, 395:17, 395:19, incident [11] -217:16, 217:20, 257:16, 257:17, 395:24, 396:1, 353:15, 353:24, 217:21, 218:1, 361:24, 362:8 396:11, 397:3, 397:4, 363:15, 363:23, 230:14, 278:11, infinite [1] - 385:14 397:10, 397:12, 317:17, 323:12, 364:6, 364:12, influencers [2] -397:14, 397:15, 364:14, 364:18, 373:23, 374:2, 374:4, 408:4, 413:8 397:19, 397:24, 365:1, 389:12 374:12, 374:18, inform [4] - 413:6, 398:9, 400:8, 400:20, include [7] - 274:6, 375:8, 381:21, 413:7, 425:20, 426:19 401:9, 401:18, 385:10, 386:14, 430:1 274:7, 297:5, 302:5, Information [3] -401:20, 401:21, 325:8, 408:3, 408:4 **Initial** [1] - 376:7 303:13, 304:14, 305:5 401:22, 401:23, included [2] - 412:4, initially [11] - 216:7, information [68] -402:9, 402:10, 434:8 226:22, 269:23, 206:13, 208:18, 402:21, 402:24, includes [3] - 311:6, 285:2, 286:24, 209:1, 209:4, 213:21, 403:3, 403:12, 336:15, 411:24 292:23, 293:9, 214:12, 214:24, 403:15, 403:19, including [4] -294:13, 297:11, 216:2, 216:5, 216:22, 403:20, 403:23, 285:13, 313:23, 342:19, 395:4 217:10, 217:12, 404:1, 404:4, 404:5, 405:16, 408:1 **Initially** [2] - 394:21, 222:1, 223:4, 231:4, 404:7, 404:12, incorporate [3] -430:1 240:8, 243:23, 404:21, 405:3, 409:6, 246:2, 342:2, 424:18 251:16, 266:17, input [3] - 278:16, 409:10, 409:13, incorporated [1] -267:5, 267:12, 314:3, 314:21 409:14, 409:19, 313:15 inquire [1] - 359:4 267:17, 284:17, 410:2, 410:19, 411:8, incorporating [1] inquired [1] - 363:1 296:24, 297:3, 411:19, 412:13, 359:9 inquiries [1] - 320:10 297:16, 297:22, 413:12, 413:18, increasing [1] -326:3, 341:6, 353:18, insert [1] - 328:3 413:20, 414:23, 271:3 359:14, 359:16, inside [2] - 322:10, 415:24, 416:19, increasingly [2] -360:1, 383:9, 383:16, 342:16 417:23, 417:24, 297:18, 362:15 384:8, 395:11, install [1] - 260:18 418:2, 418:5, 418:10, incurred [1] - 408:23 395:21, 395:22, instance [2] -418:19, 419:14, indeed [1] - 300:8 396:1, 396:4, 400:2, 285:23, 364:16 419:21, 420:4, instead [1] - 375:24 instituted [1] - 205:5 intend [1] - 204:10 intended [3] - 241:4, 317:10, 414:20 intending [1] - 244:7 intention [3] -413:24, 414:3, 414:5 intents [1] - 344:9 interest [1] - 329:6 interested [1] - 360:2 interesting [1] -415:8 interject [3] - 224:1, 225:20, 399:7 internal [20] - 216:7, 216:12, 216:15, 219:10, 219:11, 235:3, 236:12, 237:14, 237:20, 237:21, 238:12, 265:13, 269:8, 275:9, 322:9, 344:1, 347:24, 369:17, 371:17, 413:10 internally [7] -270:20, 369:12, 372:14, 377:21, 386:24, 387:21, 417:3 interpreted [1] -423:9 interrupt [1] - 204:10 intervals [1] - 264:23 intervenors [1] -202:12 into [66] - 201:6, 205:24, 206:6, 206:13, 206:16, 207:19, 209:1, 210:23, 211:17, 216:3, 216:4, 218:16, 222:12, 222:23, 228:16, 229:11, 231:13, 236:14, 240:11, 246:2, 248:16, 251:12, 252:11, 257:5, 262:13, 264:11, 264:15, 264:19, 267:21, 270:1, 279:14, 281:8, 281:14, 295:24, 304:22, 309:19, 313:16, 317:14, 319:1, 324:4, 328:3, 332:16, 333:18, 344:7, 347:19, 352:7, 354:10, 359:14, 221:15, 223:2, 284:15, 285:18, 359:12, 359:14, 279:18, 285:22, 365:11, 370:15, 224:11, 224:15, 286:1, 286:4, 286:9, 361:6, 361:18, 286:3, 410:2 377:4, 377:8, 377:9, 224:18, 225:12, 286:14, 286:21, 361:19, 362:6, isolated [1] - 382:6 377:11, 379:4, 225:24, 226:2, 287:6, 287:24, 363:21, 364:8, issuance [4] -379:18, 382:2, 383:2, 226:14, 227:3, 227:7, 288:16, 288:20, 364:14, 365:1, 365:4, 318:24, 409:7, 395:12, 395:16, 227:8, 227:10, 228:4, 289:1, 289:2, 289:4, 366:3, 368:15, 410:11, 420:5 412:11, 412:21, 228:8, 228:23, 229:6, 289:7, 289:8, 289:13, 369:14, 370:3, issue [6] - 239:11, 413:1, 419:5, 435:13, 229:11, 229:19, 289:19, 290:24, 372:12, 373:15, 263:20, 335:17, 435:16 229:22, 230:21, 291:14, 292:18, 373:24, 374:10, 358:6, 382:6, 418:7 introduce [1] -231:15, 231:17, 292:19, 292:21, 375:1, 376:8, 377:22, issued [9] - 212:5, 418:15 232:16, 232:18, 293:1, 293:8, 294:11, 378:8, 378:23, 379:1, 251:11, 251:12, 233:5, 233:20, 234:9, 295:3, 295:11, 381:21, 382:7, invariably [1] -252:7, 321:4, 408:14, 235:11, 235:12, 295:15, 297:10, 382:10, 382:15, 279:15 409:23, 414:17, 236:1, 237:15, 297:24, 298:5, 298:6, 382:18, 383:5, 383:7, investigation [1] -418:10 237:24, 238:10, 298:10, 298:16, 383:9, 383:12, 201:5 issues [4] - 207:18, 238:11, 239:6, 298:17, 298:21, 383:23, 385:3, 385:8, invited [1] - 307:2 214:1, 419:2, 419:3 239:12, 239:21, 299:18, 299:22, 387:5, 387:18, 390:7, involve [4] - 291:5, issuing [3] - 318:5, 240:2, 240:6, 240:13, 300:14, 301:11, 390:17, 391:7, 394:8, 317:23, 328:17, 330:9 320:9, 410:7 241:2, 241:8, 241:16, 302:4, 302:14, 394:13, 397:5, 397:7, involved [44] it [336] - 206:5, 241:18, 241:23, 302:16, 302:17, 399:3, 403:13, 269:13, 277:13, 206:21, 206:23, 241:24, 242:1, 303:9, 304:19, 407:19, 408:12, 278:18, 280:23, 207:11, 207:20, 242:12, 242:20, 304:21, 304:24, 409:15, 411:24, 288:11, 290:5, 207:22, 208:19, 242:22, 243:1, 243:4, 305:1, 305:3, 305:7, 412:23, 412:24, 291:24, 303:1, 304:2, 208:20, 208:23, 243:9, 244:7, 244:8, 305:9, 305:18, 306:1, 413:11, 414:8, 304:10, 307:6, 209:4, 209:10, 244:16, 245:17, 307:16, 308:5, 414:15, 415:5, 418:3, 313:10, 313:18, 209:13, 209:15, 245:19, 245:20, 308:24, 309:6, 310:1, 418:9, 419:19, 313:19, 313:22, 210:8, 213:8, 213:11, 247:9, 247:18, 310:2, 310:14, 419:20, 420:12, 314:23, 315:6, 318:1, 214:6, 216:2, 216:10, 247:22, 249:3, 249:7, 310:24, 312:6, 420:18, 420:19, 318:21, 319:16, 217:1, 217:15, 249:9, 249:23, 250:4, 313:10, 314:8, 315:8, 421:2, 421:6, 422:1, 217:16, 219:19, 321:23, 328:19, 422:10, 422:13, 250:10, 251:4, 316:21, 316:24, 333:3, 337:7, 337:8, 221:22, 222:5, 224:9, 251:14, 252:1, 317:2, 317:4, 317:8, 422:14, 423:3, 337:10, 337:11, 225:4, 226:2, 226:13, 252:10, 252:11, 317:11, 318:3, 423:13, 424:12, 337:12, 339:6, 340:4, 226:14, 227:8, 228:4, 252:24, 253:22, 320:20, 321:7, 426:23, 434:10, 340:7, 340:10, 228:23, 229:20, 253:23, 254:1, 254:4, 321:19, 323:11, 434:19, 435:4, 340:11, 342:24, 230:12, 230:22, 254:5, 256:3, 257:9, 324:5, 324:22, 435:10, 436:4 351:11, 351:18, 230:23, 232:16, 257:20, 258:10, 324:24, 325:1, **Is** [43] - 204:14, 360:18, 360:21, 234:4, 234:13, 258:21, 260:12, 325:11, 325:16, 212:24, 229:21, 370:3, 373:6, 398:19, 234:16, 234:17, 234:20, 241:1, 241:7, 260:16, 260:17, 326:2, 326:23, 409:11, 409:13, 411:8 235:17, 236:2, 326:24, 327:9, 260:21, 261:12, 242:6, 242:17, involvement [1] -236:22, 237:9, 261:24, 262:10, 327:13, 327:16, 243:16, 244:1, 245:2, 337:13 237:10, 238:1, 238:9, 263:21, 264:13, 327:20, 327:23, 255:14, 260:8, 262:7, involves [1] - 234:8 238:24, 239:6, 267:1, 267:9, 269:4, 328:5, 328:6, 328:17, 266:19, 266:24, involving [2] - 291:4, 242:10, 243:2, 243:6, 270:12, 272:8, 272:9, 329:16, 329:23, 267:3, 275:19, 287:9, 243:16, 243:22, 313:24 272:16, 273:1, 330:5, 330:15, 305:11, 324:24, 243:24, 245:6, is [389] - 201:3, 273:11, 274:5, 331:23, 332:10, 325:24, 326:22, 201:12, 201:14, 245:22, 251:10, 274:13, 274:19, 332:23, 333:1, 333:2, 327:14, 331:4, 251:17, 251:21, 201:15, 201:17, 274:21, 275:6, 333:14, 333:15, 336:18, 351:5, 252:10, 253:3, 254:2, 201:19, 202:5, 202:8, 275:22, 276:5, 276:7, 334:23, 335:14, 361:12, 366:9, 254:20, 255:9, 203:10, 203:14, 276:11, 276:22, 336:7, 337:2, 337:22, 368:22, 372:5, 374:7, 255:20, 255:22, 203:18, 203:21, 276:24, 277:2, 277:7, 338:16, 343:13, 379:17, 381:2, 382:6, 256:24, 259:4, 260:3, 204:19, 204:20, 277:22, 277:23, 348:8, 349:11, 386:4, 388:20, 396:9, 261:1, 261:12, 262:1, 206:5, 206:8, 206:14, 349:18, 350:2, 350:9, 278:1, 278:2, 278:23, 408:23, 419:23, 206:19, 207:3, 208:7, 262:16, 262:24, 279:1, 279:13, 350:10, 351:2, 423:6, 435:18 263:19, 263:21, 208:12, 208:14, 279:22, 280:3, 280:7, 354:15, 354:16, Island [2] - 354:10, 264:22, 264:24, 208:19, 208:20, 281:4, 281:12, 355:19, 356:1, 356:5, 357:23 265:11, 265:15, 209:1, 209:13, 281:20, 282:24, 356:11, 356:18, isn't [9] - 226:13, 209:19, 210:15, 265:24, 266:16, 283:1, 283:13, 356:21, 357:7, 228:3, 228:10, 267:21, 268:4, 268:7, 211:3, 211:16, 212:1, 284:12, 284:14, 358:15, 359:3, 252:15, 268:21, 268:8, 268:9, 268:18, 212:21, 214:3, 219:5, | 269:40, 270:4 | |-----------------------| | 268:19, 270:1, | | 270:11, 270:16, | | 270:17, 273:10, | | 273:12, 276:11, | | 276:16, 276:22, | | 277:13, 277:21, | | 278:9, 278:12, | | 279:22, 280:10, | | 280:21, 283:9, | | 283:14, 285:11, | | 285:20, 289:1, 289:5, | | 290:16, 290:19, | | 290:23, 291:1, 291:2, | | 291:21, 292:20, | | 293:4, 293:20, | | 294:13, 295:11, | | 295:22, 296:4, | | 297:13, 297:17, | | 297:23, 299:9, | | 299:12, 299:15, | | 302:1, 302:17, | | 302:19, 303:14, | | 303:17, 305:6, | | 306:19, 307:21, | | 309:18, 311:18, | | 311:20, 311:22, | | 312:3, 313:15, | | 313:21, 314:15, | | 314:24, 315:12, | | | | 316:13, 317:4, 317:8, | | 320:2, 322:1, 323:3, | | 323:13, 323:18, | | 323:24, 324:2, 324:7, | | 326:8, 326:12, | | 326:15, 326:19, | | 326:22, 327:16, | | 327:23, 328:3, | | 329:15, 330:2, | | 330:13, 331:4, | | 331:15, 335:1, 336:1, | | 337:16, 338:18, | | 339:6, 340:14, | | 340:18, 341:10, | | 341:13, 341:16, | | 341:19, 341:22, | | 342:4, 342:18, | | 343:10, 344:14, | | 348:7, 348:12, 349:4, | | 350:10, 350:11, | | 350:13, 350:14, | | 350:20, 351:2, 351:4, | | 352:9, 352:23, | | 356:19, 356:21, | | 356:23, 357:6, 357:7, | | 357:8, 357:13, | | | | 357:16, 357:18, | | 357:19, 359:3, | | 361:12, 361:24, | | | | 262.4 262.5 262.47 | |--| | 363:4, 363:5, 363:17, 363:20, 363:22, | | 364:23, 366:9, 367:6, | | 368:22, 370:17, | | 370:18, 370:20, | | 371:6, 372:1, 372:5, | | 372:11, 374:7, | | 374:11, 377:1, | | 377:24, 378:7, 379:2, 379:17, 380:22, | | 381:1, 381:2, 383:9, | | 383:10, 383:20, | | 384:4, 384:6, 384:9, | | 385:1, 385:13, | | 385:17, 387:3, | | 387:14, 387:21, | | 387:24, 388:4, | | 389:22, 390:6, 390:8,
390:12, 392:5, | | 393:13, 394:2, 395:7, | | 396:2, 396:5, 397:13, | | 400:22, 403:15, | | 404:4, 408:2, 408:13, | | 409:2, 409:3, 409:23, | | 410:4, 410:21, 411:5, | | 411:12, 413:2, 413:3, | | 413:11,
413:16,
414:3, 414:9, 414:10, | | 414:14, 414:17, | | 415:6, 415:12, | | 415:16, 416:7, 417:2, | | 417:3, 417:23, 418:8, | | 418:11, 418:18, | | 418:20, 421:14, | | 421:15, 422:16,
422:24, 423:7, | | 423:18, 424:5, | | 424:12, 424:13, | | 424:16, 424:20, | | 425:21, 426:13, | | 426:20, 426:23, | | 427:3, 428:12, | | 428:13, 428:20,
429:2, 429:3, 429:11, | | 431:10, 431:12, | | 431:18, 432:24, | | 433:6, 433:8, 433:10, | | 435:13 | | It [61] - 206:9, | | 215:12, 215:23, | | 219:20, 226:18, | | 228:10, 230:8,
233:11, 239:14, | | 239:16, 240:23, | | 241:3, 244:22, 252:6, | | 252:11, 252:19, | | 253:2, 254:23, | | 000.40 004.5 | 260:19, 261:5, 262:17, 262:23, 267:20, 271:11, 276:18, 277:21, 279:7, 282:24, 290:20, 291:18, 292:14, 298:10, 301:6, 302:11, 307:10, 312:6, 314:24, 324:3, 325:23, 326:9, 326:10, 331:21, 352:4, 363:20, 369:16, 371:21, 373:4, 373:5, 378:24, 380:5, 386:8, 393:15, 399:3, 400:16, 407:5, 407:17, 421:15, 427:16, 430:6, 435:16 it's [72] - 204:22, 206:12, 206:14, 207:8, 209:6, 211:20, 213:7, 213:13, 218:11, 218:14, 218:15, 219:17, 221:24, 223:2, 225:5, 227:12, 230:10, 232:14, 238:19, 247:10, 252:2, 258:17, 258:23, 259:16, 261:7, 263:21, 263:22, 263:23, 268:21, 270:22, 272:6, 275:7, 278:22, 280:4, 281:11, 290:22, 296:3, 302:16, 308:2, 312:1, 316:14, 316:20, 325:16, 325:22, 340:2, 354:16, 357:3, 361:17, 363:14, 365:3, 368:17, 372:19, 375:4, 375:6, 378:6, 382:21, 383:4, 384:11, 389:16, 393:21, 399:10, 405:2, 407:12, 422:20, 427:1, 428:5, 429:5, 432:19, 434:20 It's [29] - 228:17, 232:6, 232:9, 232:10, 249:14, 254:22, 254:24, 267:11, 271:15, 275:8, 280:6, 280:13, 290:6, 295:13, 299:13, 315:10, 316:1, 330:10, 350:10, 364:21, 364:22, 373:1, 378:7, 384:22, 385:17, 396:13, 413:5, 413:6 items [2] - 250:23, 328:24 its [13] - 201:6, 220:9, 220:15, 221:10, 253:24, 259:6, 273:18, 283:18, 352:12, 367:12, 385:1, 421:20, 423:10 itself [6] - 206:8, 246:2, 263:23, 314:4, 343:6, 355:3 IVR [5] - 325:14, J 334:24, 415:16, 416:4, 434:13 **J** [1] - 199:2 James [2] - 199:12, 202:5 james.stetson@ state.ma.us [1] -199:15 January [2] - 267:18, 269:17 Joan [3] - 198:13, 201:12, 202:8 job [19] - 257:12, 274:21, 286:1, 286:3, 286:8, 286:16, 289:17, 293:18, 293:22, 328:24, 333:10, 333:12, 334:1, 334:4, 337:17, 351:19, 421:6, 422:13 jobs [5] - 283:2, 397:8, 397:10, 397:13, 397:17 join [2] - 240:5, 240:7 joined [1] - 239:20 joining [1] - 229:17 **Jr** [2] - 203:8, 203:12 JR [2] - 202:21, 437:4 jump [2] - 392:2, 416:19 jurisdiction [1] - 331:8 Just [16] - 210:14, 224:7, 224:18, 256:17, 259:20, 284:24, 296:6, 331:3, 332:4, 357:8, 374:7, 379:15, 399:7, 403:2, 407:21, 412:6 just [92] - 204:6, 204:10, 205:22, 207:2, 207:16, 209:10, 210:6, 210:12, 210:17, 212:14, 214:5, 215:22, 219:15, 222:11, 225:20, 226:13, 228:22, 231:10, 232:17, 235:4, 236:24, 237:7, 244:15, 249:5, 250:5, 252:15, 255:4, 255:19, 261:1, 261:20, 264:17, 268:4, 269:15, 270:7, 274:13, 291:22, 293:7, 299:1, 300:13, 301:2, 301:8, 316:2, 320:19, 332:7, 333:7, 336:8, 339:4, 344:13, 344:16, 350:1, 350:5, 350:13, 350:16, 356:14, 358:11, 358:19, 359:4, 363:20, 369:22, 369:24, 371:21, 373:8, 377:9, 382:6, 382:7, 382:15, 384:4, 384:14, 384:17, 384:23, 391:15, 394:9, 394:22, 395:13, 399:12, 400:24, 401:4, 402:17, 405:4, 407:18, 410:19, 412:16, 413:19, 414:12, 415:23, 417:5, 417:21, 419:7, 420:21, 421:14, 427:1, 435:3 justification [1] -363.4 ## K Justin [1] - 282:17 Keegan [1] - 199:18 keep [5] - 211:3, 221:6, 221:8, 242:6, 286:5 keeping [1] - 332:6 keeps [1] - 363:21 kept [2] - 336:24, 427:21 key [31] - 272:14, 293:21, 295:19, 342:9, 346:1, 374:4, lesser [2] - 265:17 L 272:22, 273:1, 273:5, 295:20, 296:3, 297:4, 390:4, 390:13, 423:3, lessons [1] - 353:7 273:7, 273:15, 274:1, 297:12, 301:4, L.E[1] - 224:22 424:13 Let [10] - 212:20, 276:23, 276:24, 301:21, 305:23, lasted [2] - 305:23, laid [2] - 301:5, 245:22, 273:7, 277:2, 289:18, 292:20, 307:13, 308:17, 386:16 302:13 282:19, 347:11, 292:23, 293:4, 293:5, 316:14, 318:11, LAMBERT [50] lasting [1] - 429:13 375:5, 412:16, 296:22, 297:5, 323:16, 329:9, late [10] - 211:10, 422:22, 433:16 202:22, 203:20, 299:10, 300:16, 329:21, 329:23, 266:21, 267:1, 267:4, 377:11, 387:22, let [7] - 227:24, 300:19, 309:10, 331:19, 337:9, 338:7, 267:11, 268:3, 268:7, 389:3, 390:12, 391:3, 264:22, 273:16, 315:13, 346:23, 338:8, 339:5, 339:23, 268:9, 268:12, 325:5, 391:21, 413:2, 421:9, 349:5, 414:3, 416:19, 370:21, 408:5, 409:6, 340:18, 341:3, 341:6, 399:24, 400:10, 423:22 426:8 413:8, 413:12, 417:8, 341:11, 345:5, 422:2, 422:9, 422:14, Later [1] - 243:6 Let's [12] - 231:13, 420:7, 424:7, 433:5 348:14, 348:16, 422:19, 422:21, later [10] - 211:15, 237:12, 246:17, 349:2, 350:2, 350:19, KeySpan [2] -423:5, 423:7, 423:11, 311:19, 323:8, 294:22, 298:20, 353:3, 353:19, 352:14, 357:19 423:18, 423:23, 327:15, 327:16, 312:13, 316:2, kick [1] - 424:3 353:20, 355:1, 355:6, 424:1, 424:6, 424:15, 367:15, 385:17, 365:17, 372:15, 355:20, 356:4, 357:5, kind [17] - 223:22, 425:5, 425:11. 403:19, 404:9, 434:21 379:9, 414:6, 434:23 236:10, 236:14, 357:8, 357:10, 425:15, 426:2, 427:3, lateral [1] - 394:1 let's [8] - 237:13, 357:12, 357:16, 237:12, 280:21, 427:16, 428:7, latest [1] - 351:24 287:8, 300:12, 357:19, 362:2, 353:18, 358:18, 428:16, 428:24, 380:23, 396:7, Laura [3] - 198:12, 362:13, 364:2, 365:6, 377:15, 379:3, 430:21, 431:5, 431:9, 413:20, 413:21, 201:14, 267:23 382:22, 392:3, 404:4, 366:5, 369:19, 370:6, 431:12, 431:16, 414:23 **Laws** [1] - 201:10 370:17, 371:7, 375:1, 405:5, 406:12, 431:22, 431:24, **LETOURNEAU** [283] layer [1] - 365:8 375:3, 375:5, 375:7, 432:2, 432:6, 432:14, 407:16, 420:14, - 202:22, 203:8, layers [1] - 317:5 427:12 379:6, 382:8, 388:22, 432:18, 433:8, 207:1, 211:1, 214:23, laymen's [2] -389:5, 390:2, 391:23, 433:20, 434:1, 437:4 **King** [2] - 283:17, 215:4, 217:18, 386:20, 386:22 392:10, 392:15, Lambert [10] -287:1 217:23, 218:2, 218:5, layout [1] - 214:13 394:24, 395:6, knew [19] - 237:9, 203:20, 241:16, 219:9, 219:23, lays [1] - 302:3 396:10, 396:17, 241:23, 268:21, 237:10, 238:1, 220:10, 220:16, lead [2] - 213:16, 399:13, 400:5, 352:16, 353:1, 325:4, 369:15, 422:4, 220:20, 221:8, 414:1 401:14, 401:19, 362:18, 383:17, 429:6, 430:18, 432:4 221:11, 222:6, 223:7, leader [1] - 288:1 404:12, 405:2, 406:8, 388:17, 393:6, 393:9, Lancaster [1] -223:9, 224:24, 225:8, **leaders** [1] - 301:9 406:11, 406:20, 393:13, 401:15, 262:19 229:4, 233:4, 233:10, Leading [1] - 366:5 409:11, 411:15, 401:24, 404:7, 407:1, land [2] - 325:8, 233:17, 234:4, 234:6, learned [4] - 224:14, 411:19, 414:3, 418:1, 412:11, 423:16, 433:1 433:13 234:11, 234:21, 343:12, 353:8, 367:6 418:2, 418:4, 418:7, 235:2, 236:20, 237:1, **knock** [1] - 257:24 **Lane** [5] - 199:8, learning [1] - 225:18 418:21, 418:22, **know** [142] - 208:22, 203:6, 203:10, 237:7, 240:22, 241:2, least [7] - 270:20, 420:20, 424:11, 241:8, 241:11, 210:22, 212:15, 203:14, 203:18 291:5, 291:23, 426:9, 428:21, 430:4, 213:21, 215:16, language [7] - 415:5, 241:15, 241:19, 341:18, 353:14, 432:23, 433:10 241:24, 242:3, 242:7, 217:11, 218:15, 416:10, 416:11, 391:1, 397:1 **Knowing** [1] - 413:10 218:21, 218:23, 416:17, 416:20, 242:10, 242:15, **leave** [2] - 259:4, knowing [3] - 222:7, 221:12, 222:9, 418:16, 418:21 242:19, 242:22, 279:12 370:3, 428:20 243:1, 243:5, 243:10, 222:14, 222:17, large [9] - 223:6, LeBlanc [1] - 241:22 knowledge [14] -243:13, 243:17, 225:1, 230:2, 231:9, 223:15, 225:5, LeBoeuf [2] - 199:1, 213:13, 252:8, 231:16, 233:10, 243:20, 243:22, 225:19, 233:1, 202:2 259:21, 263:14, 233:22, 235:21, 320:24, 342:19, 244:3, 247:24, 248:6, left [4] - 224:9, 263:16, 294:17, 248:9, 252:12, 237:8, 237:24, 393:18, 397:18 293:9, 302:14, 398:3 355:5, 355:7, 359:13, 252:14, 252:23, 243:20, 245:17, largely [1] - 217:6 legitimate [1] -374:14, 376:16, 249:16, 250:2, 256:22, 257:6, larger [2] - 223:14, 227:16 392:22 251:12, 252:19, 257:13, 257:17, 278:17 length [2] - 218:13, known [8] - 216:2, 252:20, 252:22, 257:22, 258:3, 259:8, largest [7] - 225:17, 418:7 222:3, 276:17, 277:2, 252:23, 258:23, 259:11, 259:14, 233:2, 233:4, 233:5, lent [1] - 238:4 277:5, 296:10, 260:15, 261:17, 259:19, 261:7, 269:1, 247:22, 248:1, 248:4 Leominster [2] -388:11, 409:14 265:4, 270:14, 273:9, 273:19, last [18] - 220:11, 262:19, 262:21 Koepnick [2] -273:21, 273:23, 273:10, 275:7, 220:20, 243:23, less [2] - 403:24, 198:12, 201:15 275:23, 277:8, 274:4, 274:12, 245:10, 264:12, 410:15 279:20, 284:9, Kopelman [3] -274:15, 274:18, 264:14, 264:17, **Less** [1] - 266:10 200:1, 202:9, 249:4 284:17, 292:4, 293:7, 274:20, 275:1, 275:3, 267:13, 304:7, 333:2, 275:5, 275:14, 336:7, 341:9, 341:11, 273:14, 281:12, 271:11, 275:24, 400:13, 407:11 275:17, 275:22, 341:15, 341:18, 281:17, 316:22, 288:11, 310:14, lists [5] - 290:19, 276:6, 276:8, 276:18, 341:22, 342:14, 317:6, 317:7, 317:10, 314:7, 320:24, 291:3, 303:15, 276:21, 277:4, 277:7, 342:24, 343:3, 318:3, 319:17, 326:15, 328:2, 325:19, 404:13 277:11, 277:23, 345:12, 346:19, 321:22, 322:4, 332:19, 340:17, little [9] - 208:12, 278:8, 280:3, 281:19, 347:17, 348:13, 349:16, 349:20, 351:8, 355:2, 355:3, 215:24, 268:2, 282:5, 282:8, 282:13, 351:10, 351:14, 349:23, 352:21, 361:24, 363:23, 279:11, 330:15, 282:17, 282:24, 358:3, 360:9, 362:23, 353:1, 358:18, 365:21, 366:19, 365:22, 401:20, 283:14, 283:17, 366:12, 366:23, 360:21, 365:4, 369:16, 370:12, 413:21, 421:19 283:20, 283:22, 367:2, 367:20, 371:24, 375:5, 384:2, 385:23, live [1] - 230:6 284:1, 284:5, 284:9, 367:24, 368:7, 393:20, 396:6, 410:7, 394:19, 400:16, lives [1] - 267:24 284:13, 284:20, 368:13, 368:18, 415:23 407:17, 421:18, living [2] - 330:19, 285:5, 285:9, 285:15, 368:21, 369:1, 369:7, levels [2] - 322:5, 428:12, 434:14 396:3 285:20, 286:22, 369:11, 370:10, 433:3 likelihood [2] -**LLC** [1] - 198:22 287:2, 287:6, 287:11, 370:20, 370:24, Liberty [5] - 199:8, 234:22, 238:3 **LLP** [2] - 199:1, 287:14, 287:17, 371:14, 372:7, 203:6, 203:10, likely [6] - 234:20, 199.18 287:19, 287:22, 372:11, 372:17, 203:14, 203:18 243:7, 253:22, 296:7, LNG [1] - 352:9 288:1, 288:5, 288:19, 372:21, 373:10, library [1] - 245:14 296:17,
356:13 local [24] - 223:16, 288:24, 289:4, 373:12, 373:15, licensed [2] limb [1] - 260:20 223:17, 281:12, 289:12, 289:22, 374:10, 374:20, 427:17, 427:18 limbs [2] - 214:2, 290:6, 302:21, 314:1, 290:20, 293:2, 375:4, 376:11, life [22] - 324:20, 377:5 316:22, 317:2, 293:10, 294:12, 376:15, 377:23, 325:6, 325:15, limitations [1] -317:11, 317:18, 294:15, 294:17, 378:1, 379:22, 380:1, 421:20, 421:22, 244:9 317:20, 318:14, 294:20, 294:24, 380:5, 380:10, 423:2, 424:21, 425:2, limited [6] - 202:13, 319:17, 321:1, 295:13, 295:19, 380:16, 381:6, 425:7, 425:24, 426:5, 217:10, 279:13, 321:12, 321:22, 296:2, 296:4, 296:9, 381:10, 381:17, 426:24, 427:13, 280:24, 281:3, 384:8 338:20, 401:11, 296:15, 296:17, 384:13, 385:21, 428:5, 428:15, limits [1] - 244:16 406:10, 408:1, 416:12 297:10, 298:10, 386:6, 398:16, 428:19, 429:17, Line [2] - 240:20 locally [3] - 232:15, 298:13, 298:16, 398:18, 402:5, 431:5, 431:11, line [19] - 231:11, 314:19, 322:3 298:23, 299:8, 411:14, 420:8, 431:19, 432:10, 238:14, 240:13, located [4] - 292:7, 299:23, 300:4, 300:7, 429:18, 430:1, 437:4 432:12 263:20, 281:22, 307:17, 367:20, 300:10, 300:15, Letourneau [45] life-support [18] -299:16, 304:14, 433:17 301:1, 301:6, 301:14, 203:7, 203:8, 214:20, 324:20, 325:6, 325:8, 346:3, 379:12, location [4] - 251:9, 302:9, 302:11, 217:14, 223:5, 325:15, 421:20, 386:14, 386:15, 344:2, 394:18, 398:3 302:19, 303:11, 224:20, 225:17, 421:22, 423:2, 425:7, 387:4, 387:17, locations [9] -303:14, 303:17, 232:24, 234:1, 426:5, 426:24, 388:16, 390:8, 391:1, 206:23, 208:17, 303:20, 304:1, 239:19, 240:17, 427:13, 428:5, 399:11, 407:15 262:14, 283:11, 304:11, 304:17, 241:9, 242:1, 242:5, lines [22] - 250:22, 428:15, 428:19, 307:19, 346:9, 304:19, 304:24, 242:8, 244:16, 429:17, 431:11, 265:14, 265:15, 346:11, 384:11, 305:6, 305:12, 247:21, 257:1, 431:19, 432:10, 352:8, 376:21, 430:16 305:14, 305:17, 268:22, 271:7, 432:12 380:15, 387:9, 388:8, lock[1] - 238:15 305:22, 305:24, 307:12, 307:17, lifted [1] - 207:16 388:13, 388:14, locked [4] - 236:2, 306:3, 306:8, 306:17, 308:3, 308:20, **LIGHT** [1] - 198:10 388:16, 389:1, 236:3, 248:15, 248:16 308:23, 309:1, 310:18, 312:23, Light [6] - 199:6, 389:20, 389:23, lodging [2] - 329:18, 309:14, 309:21, 317:20, 333:6, 199:10, 201:8, 390:5, 390:13, 330:5 310:23, 313:2. 342:15, 346:14, 201:24, 205:8, 205:10 390:22, 394:23, log [2] - 221:6, 221:8 314:24, 315:12, 351:8, 355:6, 357:24, 412:19, 412:20, lightning [1] - 211:7 logistical [4] -315:18, 315:22, 359:20, 360:6, lights [1] - 335:3 415:2, 433:13 348:15, 350:9, 316:4, 316:9, 316:11, 362:18, 365:23, **Like** [1] - 277:8 **Lines** [1] - 241:3 350:10, 350:15 327:15, 327:19, 411:7, 411:9, 420:4, like [45] - 202:18, lining [1] - 288:7 Logistics [1] - 275:6 328:4, 328:6, 328:22, 423:20, 424:9, 203:23, 207:1, List [1] - 378:3 logistics [24] - 273:3, 329:11, 329:14, 428:11, 429:9, 430:19 list [11] - 258:7, 209:21, 211:2, 274:9, 275:2, 287:8, 329:22, 330:4, 331:9, letter [2] - 311:4, 223:23, 227:14, 290:20, 302:5, 325:6, 287:9, 287:12, 331:17, 333:1, 333:5, 312:6 227:20, 229:20, 325:10, 408:3, 408:8, 287:15, 288:3, 288:8, 333:9, 333:14, level [35] - 205:14, 230:9, 230:23, 232:4, 416:13, 427:20, 288:15, 296:22, 333:23, 334:12, 209:22, 212:24, 248:22, 249:22, 432:13, 432:15 300:18, 314:21, 334:14, 334:20, 213:23, 218:7, 261:4, 255:23, 256:19, listed [3] - 400:8, 315:16, 316:2, 316:5, 335:12, 335:23, 264:4, 264:21, 261:17, 264:9, 316:18, 330:6, 330:7, 331:6, 331:12, 335:7, 364:21, 422:7 long [12] - 230:21, 254:21, 270:19, 305:23, 339:14, 380:3, 388:4, 432:24, 433:6, 433:9, 433:10, 435:13 Long [1] - 357:23 long-term [2] -254:21, 270:19 longer [3] - 262:1, 414:15, 423:3 Look [1] - 375:21 look [18] - 231:10, 238:12, 245:7, 245:23, 246:1, 246:5, 255:21, 267:12, 267:16, 267:20, 268:12, 272:17, 272:20, 312:1, 361:22, 362:2, 418:24, 422:23 looked [4] - 215:14, 245:4, 283:8, 362:9 looking [22] -209:15, 215:13, 220:1, 225:2, 232:3, 232:11, 239:22, 241:14, 246:24, 256:5, 297:16, 319:7, 347:21, 347:23, 386:10, 394:10, 403:10, 407:8, 424:15, 424:16, 428:20, 432:4 Looking [1] - 304:13 **Lookit** [2] - 227:14, 230:23 looks [4] - 230:23, 369:16, 414:13, 434:17 lose [2] - 218:21, 222:13 **lost** [4] - 215:7, 376:15, 381:1, 383:10 lot [22] - 211:12, 212:6, 248:15, 254:13, 260:21, 261:2, 262:1, 271:11, 275:6, 279:22, 286:15, 297:21, 297:22, 353:19, 371:8, 372:1, 372:12, 381:17, 382:11, 383:15, 399:9, 406:11 lots [2] - 344:20, 378:23 loud [1] - 400:7 lunch [4] - 310:7, 310:9, 310:11, 310:18 Lunenberg [12] -200:4, 200:9, 202:10, 249:5, 256:14, 267:24, 291:14, 324:13, 395:5, 397:4, 435:4, 437:23 ## М ma'am [1] - 256:6 Madam [3] - 246:12, 246:21, 248:18 made [40] - 205:3, 207:9, 221:1, 221:2, 221:7, 223:23, 250:14, 252:14, 262:3, 264:24, 279:23, 295:23, 296:10, 301:18, 304:7, 309:17, 312:24, 322:7, 323:2, 323:16, 328:10, 329:17, 330:1, 330:2, 332:13, 338:17, 358:12, 361:12, 366:13, 376:24, 383:9, 400:23, 402:24, 403:23, 405:11, 405:12, 423:1, 427:8, 434:7 magnitude [6] -212:3, 212:16, 251:24, 277:13, 349:12, 383:1 main [9] - 231:11, 265:14, 376:20, 380:22, 390:22, 391:1, 391:5, 394:23 main-line [1] - 391:1 Maine [2] - 269:16, 271:13 maintain [1] - 257:15 major [7] - 286:10, 288:14, 291:3, 301:16, 314:7, 316:16, 334:24 majority [4] - 337:7, 388:21, 405:22, 421:11 make [33] - 216:21, 222:16, 238:12, 261:16, 261:24, 270:7, 294:9, 299:14, 301:19, 302:22, 310:14, 312:13, 324:5, 328:2, 330:8, 330:13, 330:20, 331:1, 331:19, 332:7, 332:14, 336:21, 337:2, 338:9, 352:14, 367:12, 374:7, 379:15, 406:2, 407:14, 427:7, 433:22, 434:17 **makes** [1] - 270:9 making [5] - 218:19, 230:2, 270:24, 288:9, 415:22 MAMA [2] - 227:23, 240:6 man [2] - 335:15, 398:22 manage [4] - 280:11, 330:12, 331:22, 420:24 managed [2] -360:10, 429:2 management [11] -203:5, 244:10, 313:19, 355:15, 355:21, 362:4, 362:5, 365:11, 409:13, 409:15, 411:1 manager [39] -258:4, 258:6, 273:2, 274:3, 274:5, 274:14, 275:13, 277:9, 278:7, 282:7, 282:15, 282:22, 284:19, 284:23, 287:7, 287:19, 299:21, 302:4, 304:9, 304:18, 305:17, 306:24, 308:4, 314:18, 315:15, 316:1, 316:3, 316:8, 316:9, 317:1, 328:13, 332:3, 333:11, 363:24, 370:2, 405:17, 420:6, 424:10, 429:10 Manager [2] -286:22, 304:15 managers [6] - manner [2] - 257:19, 348:9 manual [8] - 315:17, 325:24, 326:6, 326:22, 326:23, 327:2, 331:14 many [50] - 206:9, 206:10, 206:11, 212:15, 216:18, 216:20, 222:5, 222:17, 226:3, 226:5, 233:7, 233:8, 252:20, 252:24, 259:10, 271:7, 289:20, 290:15, 335:21, 338:21, 340:11, 341:2. 345:21. 350:12, 350:18, 361:19, 361:20, 363:19, 367:16, 367:22, 371:20, 382:20, 382:23, 383:2, 383:19, 389:10, 393:1, 395:3, 396:17, 403:7, 407:1, 412:14, 423:1, 430:11, 432:12, 433:17, 433:21 Many [2] - 415:4, 415:5 map [5] - 393:18, 393:23, 393:24, 394:2, 394:3 maps [3] - 214:11, 395:14 March [1] - 432:15 mark [3] - 311:14, 311:18, 312:3 MARK [2] - 202:22, 437:4 Mark [9] - 203:20, 241:16, 241:23, 276:6, 297:13, 297:14, 297:15, 402:18, 429:6 MARKED[1] -437:21 marked [5] - 312:4, 312:11, 312:17, 395:14 marked-up [2] -395:14 Martha [1] - 202:5 Mass [2] - 275:10 **MASSACHUSETTS** Massachusetts [23] - [1] - 198:2 198:7, 198:23, 199:4, 199:15, 199:20, 200:2, 200:7, 207:23, 238:21, 238:23, 242:24, 253:12, 262:12, 263:3, 277:19, 278:21, 309:23, 354:11, 358:1, 360:8, 361:15, 362:19, 403:22 material [4] - 275:7, 288:9, 288:10, 311:13 materialize [1] -370:18 materials [1] - 252:7 mathematical [1] -218:11 matter [7] - 201:4, 201:13, 201:16, 264:13, 306:4, 306:6, 388:12 may [57] - 205:21, 215:23, 229:4, 238:4, 238:20, 238:22, 250:24, 255:17, 260:16, 260:22, 277:5, 279:6, 279:7, 280:18, 281:9, 286:12, 288:10, 303:1, 306:12, 315:4, 315:5, 324:14, 330:7, 330:9, 330:20, 330:21, 331:20, 333:24, 335:1, 335:5, 340:18, 346:8, 349:15, 364:11, 367:14, 368:7, 369:19, 369:20, 369:22, 370:4, 371:7, 372:8, 375:13, 375:15, 375:19, 395:8, 397:8, 397:10, 398:6, 398:9, 399:4, 411:21, 417:3, 426:9, 435:16 May [8] - 198:8, 201:1, 329:11, 345:19, 348:3, 358:6, 374:20, 436:5 Maybe [4] - 272:19, 382:13, 421:20, 421:23 maybe [13] - 228:3, 235:9, 273:14, 330:21, 330:22, 339:13, 342:11, 354:24, 361:9, 369:21, 416:2, 302:22, 370:1, 372:24, 405:7, 406:10, 427:5 281:22, 286:1, 289:14, 373:1 209:5, 213:16 managing [4] - manhours [2] - 423:15, 427:13 410:14, 419:24, 311:21, 327:18, 308:19, 313:7, mayor's [2] - 415:20, 421:14 332:22, 338:20 313:17, 314:17, 417:9 meaning [3] meetings [9] -314:22, 316:20, 235:18, 260:4, 411:1 297:12, 302:21, 323:11, 324:21, McCoy [2] - 232:4, 397:23 meaningful[1]-306:1, 306:4, 306:5, 325:3, 332:4, 336:2, McGuire [1] - 203:21 344:11 308:9, 308:21, 336:12, 336:15, 324:11, 399:14 336:19, 337:2, means [5] - 235:14, me [64] - 201:14, 338:12, 338:18, 201:16, 212:20, 244:5, 247:13, meets [1] - 303:7 339:3, 339:13, 218:2, 219:3, 219:4, 369:14, 405:1 Meissner [40] -203:12, 241:21, 340:10, 340:18, meant [4] - 280:4, 221:12, 221:24, 345:19, 348:3, 349:8, 222:9, 222:16, 223:8, 282:21, 316:11, 244:11, 244:20, 349:15, 349:22, 229:9, 245:22, 247:2, 392:10 246:23, 250:8, 351:17, 355:5, 355:7, 248:1, 256:20, 255:22, 261:17, measures [2] -274:20, 275:14, 355:12, 356:10, 257:14, 257:18, 417:20, 418:2 358:5, 360:20, 361:3, 262:5, 262:17, mechanical [5] -277:9, 277:14, 361:11, 361:17, 264:22, 268:6, 270:9, 277:15, 277:21, 249:13, 249:21, 373:14, 376:2, 272:19, 272:22, 278:6, 278:12. 256:17, 259:20, 382:13, 386:5, 386:8, 273:7, 273:16, 278:15, 278:17, 259:22 386:11, 386:22, 278:21, 280:24, 276:10, 277:2, mechanics [2] -387:13, 388:7, 277:20, 278:19, 282:10, 283:5, 307:3, 206:20, 374:14 388:11, 388:21, 282:19, 283:10, 328:23, 329:3, 348:5, mechanism [2] -388:24, 389:5, 305:18, 306:22, 348:22, 349:5, 314:9, 365:10 389:18, 390:19, 309:6, 310:13, 311:2, 351:15, 355:1, media [11] - 284:16, 355:17, 358:4, 391:8, 391:11, 315:13, 319:4, 286:12, 317:18, 319:11, 320:11, 360:18, 384:14, 391:23, 393:6, 394:9, 317:23, 318:4, 409:17, 411:7, 394:16, 395:6, 327:23, 328:7, 318:23, 320:10, 395:11, 395:24, 328:14, 328:17, 411:17, 412:3, 407:22, 407:24, 418:22, 430:19 396:8, 396:12, 328:23, 333:20, 418:6, 430:15 MEISSNER [156] -396:24, 397:7, 398:8, 347:11,
349:5, medical [10] -398:13, 399:1, 202:21, 203:12, 350:19, 372:14, 421:23, 422:3, 424:8, 400:14, 401:3, 401:7, 375:4, 375:5, 407:21, 204:15, 205:21, 424:21, 427:20, 401:10, 402:6, 411:20, 411:21, 209:21, 212:2, 213:1, 428:4, 428:14, 412:16, 416:19. 213:4, 213:7, 213:12, 402:12, 402:18, 428:22, 428:24, 403:2, 403:6, 404:20, 422:4, 422:22, 215:23, 219:6, 429.16 412:6, 412:21, 413:2, 427:11, 429:20, 219:22, 223:2, 224:7, medical-priority [6] -413:23, 415:4, 433:16 232:17, 238:9, 421:23, 422:3, 428:4, 419:15, 419:19, Meabh [2] - 199:2, 240:19, 244:6, 428:22, 428:24, 419:24, 437:4 202:1 244:14, 244:21, 429:16 member [3] - 269:12, 245:3, 245:6, 245:11, mean [49] - 214:4, meet [5] - 295:7, 269:14, 347:17 245:24, 246:3, 246:7, 239:15, 244:14, 304:21, 305:3, 347:6, members [5] - 234:9. 246:11, 247:4, 249:9, 244:16, 245:4, 245:6, 430:7 249:3, 303:15, 247:7, 253:7, 253:18, 249:14, 249:20, meeting [40] -253:20, 255:16, 249:24, 250:11, 303:18, 365:3 293:15, 296:21, 250:14, 250:20, membership [2] -259:23, 264:6, 297:14, 301:7, 251:7, 251:19, 252:4, 239:21, 366:16 270:10, 270:21, 301:12, 301:14, 274:10, 276:15, 253:2, 253:9, 253:12, memo [7] - 242:5, 301:24, 303:9, 253:23, 254:13, 243:2, 299:24, 300:5, 281:1, 282:20, 303:19, 303:21, 254:22, 255:6, 300:8, 300:23, 301:1 295:10, 295:11, 303:22, 303:23, 255:13, 255:16, memorandums [1] -314:24, 324:6, 334:9, 304:1, 304:22, 305:1, 255:23, 256:13, 305:8 336:2, 339:4, 339:6, 305:9, 305:10, 259:23, 260:14, 350:9, 350:12, 359:2, memory [1] - 255:13 305:13, 305:16, 261:22, 262:10, 360:21, 361:1, mentioned [6] -305:19, 305:21, 264:6, 265:2, 265:6, 367:16, 383:22, 250:1, 280:24, 301:8, 305:23, 306:7, 265:9, 265:20, 266:3, 312:24, 363:13, 384:7, 387:10, 306:14, 306:23, 391:12, 396:9, 266:7, 270:18, 402:21 308:6, 308:9, 308:15, 271:13, 279:11, 396:12, 398:19, merger [3] - 352:14, 308:16, 308:18, 281:2, 307:6, 307:10, 399:1, 399:7, 400:17, 357:17, 357:20 309:11, 310:21, 401:10, 404:8, 308:5, 308:8, 308:15, merit [1] - 306:15 311:8, 311:9, 311:10, Merrick [1] - 199:13 mesh [1] - 419:7 mess [1] - 262:1 message [5] -241:21, 242:2, 242:4, 424:24, 426:19 messaging [2] -413:12, 415:16 Messrs [1] - 241:21 met [4] - 223:21, 225:9, 327:14, 406:17 meteorology [1] -262:5 meter [1] - 374:13 metering [1] - 287:7 method [1] - 206:18 methodology [6] -208:11, 208:12, 209:18, 209:22, 210:11, 406:21 methods [1] - 302:5 metrics [2] - 254:24, 396:15 **mid** [4] - 239:7, 239:22, 239:23, 240:7 mid-Atlantic [4] -239:7, 239:22, 239:23, 240:7 midday [2] - 413:1, 413:4 middle [2] - 294:3, 418:2 midnight [2] - 380:1, 386:3 might [18] - 206:10, 210:23, 227:18, 250:3, 256:24, 264:9, 279:17, 282:11, 292:14, 308:15, 348:10, 356:8, 366:9, 375:24, 393:15, 408:21, 428:1, 429:13 mile [1] - 210:8 miles [7] - 206:10, 250:8, 251:24, 252:16, 252:17, 253:1, 258:9 mind [4] - 211:4, 252:9, 347:4, 360:16 minimum [1] -418:22 minor [1] - 303:2 minute [3] - 246:15, 350:2, 365:14 minutes [2] - 308:16, 311:9 missed [1] - 328:1 mix [1] - 210:24 mixed [1] - 391:16 mobile [3] - 267:24, 268:1, 268:2 mobilization [2] -365:22, 365:24 **mobilize** [1] - 370:18 mobilized [1] -364:19 mobilizing [3] -236:11, 236:12, 368:24 mock [1] - 344:24 mode [1] - 237:12 model [3] - 267:8, 267:9, 267:16 modified [1] - 326:11 modify [1] - 347:5 Mohawk [1] - 357:16 moment [5] - 248:19, 253:14, 256:18, 271:20, 276:9 Monday [3] - 222:12, 406:10, 406:15 money [3] - 251:21, 254:16, 261:13 months [3] - 267:10, 267:13, 345:14 more [52] - 205:6, 205:19, 212:21, 219:4, 221:15, 224:17, 225:15, 227:20, 233:18, 236:20, 242:17, 250:2, 260:12, 261:13, 262:4, 270:10, 270:21, 281:13, 300:14, 304:21, 306:15, 317:23, 317:24, 323:20, 328:11, 338:19, 341:4, 341:16, 341:19, 344:16, 346:13, 348:4, 348:14, 348:16, 349:16, 358:23, 362:3, 382:3, 382:4, 384:3, 398:6, 399:2, 403:21, 403:23, 406:24, 407:3, 408:9, 414:20, 419:1, 428:13 morning [34] - 201:3, 202:6, 204:17, 204:18, 216:4, 234:9, 249:3, 272:4, 272:5, 292:4, 297:14, 367:13, 369:4, 376:9, 376:11, 376:18, 377:11, 380:7, 382:1, 384:7, 386:4, 387:8, 387:22, 388:4, 388:15, 402:22, 406:17, 406:20, 418:11, 419:13, 434:12, 435:6 morning's [1] - 361:9 most [25] - 216:17, 216:18, 228:19, 231:10, 231:22, 236:1, 249:14, 252:9, 263:2, 273:20, 305:9, 351:22, 352:24, 354:5, 375:22, 383:24, 389:10, 389:15, 391:6, 395:12, 404:2, 408:4, 409:11, 410:16, 412:14 Most [2] - 269:15, 303:1 motion [3] - 201:6, 358:12, 359:1 move [10] - 222:19, 265:19, 275:18, 283:12, 285:12, 287:8, 294:22, 298:20, 332:19, 344:2 moved [3] - 211:9, 211:21, 286:16 movements [1] -275:10 moves [5] - 211:5, 211:6, 211:8, 385:1, 385:2 moving [5] - 295:24, 347:19, 370:15, 371:22, 397:20 mpurcell@dl.com [1] - 199:5 MR [66] - 201:23, 202:4, 202:9, 204:5, 246:12, 246:21, 248:18, 248:24, 249:2, 253:17, 253:20, 255:19, 256:6, 268:15, 268:18, 271:18, 272:3, 292:17, 304:12, 310:17, 311:12, 311:16, 311:24, 312:16, 312:22, 321:11, 339:8, 340:13, 327:6, 331:2, 332:9, 356:17, 358:6, 358:10, 359:18, 363:12, 365:20, 366:11, 394:4, 399:17, 407:6, 420:3, 430:17, 432:22, 437:6, 437:6, 437:7, 437:8, 437:9, 437:9, 437:10, 437:11, 437:11, 437:12, 437:12, 437:13, 437:13, 437:14, 437:15, 437:15, 437:16, 437:17, 437:17, 437:18, 437:19, 437:20 Mr [170] - 203:7, 204:1, 204:16. 205:22, 207:7, 213:14, 214:7, 214:20, 217:14, 221:17, 223:5, 224:20, 225:17, 232:24, 234:1, 235:10, 239:9, 239:19, 240:17, 240:23, 241:9, 242:1, 242:5, 242:8, 244:11, 244:16, 244:20, 246:20, 246:23, 247:21, 248:21, 250:8, 250:17, 255:22, 257:1, 261:17, 262:16, 268:21, 268:22, 271:7, 271:17, 272:1, 274:20, 275:14, 276:14, 277:9, 277:14, 277:15, 277:21, 278:6, 278:12, 278:15, 278:17, 278:21, 280:24, 282:10, 283:5, 285:3, 285:9, 285:11, 285:23, 287:4, 287:6, 288:23, 291:7, 293:14, 294:7, 294:16, 296:12, 296:15, 296:17, 297:11, 297:24, 299:5, 300:11, 300:23, 304:19, 307:3, 307:12, 307:17, 308:3, 308:20, 310:18, 310:24, 312:6, 312:23, 317:20, 325:4, 326:21, 327:20, 327:22, 328:2, 328:23, 329:3, 329:5, 329:12, 330:1, 330:10, 333:6, 333:9, 333:10, 333:12, 342:15, 345:4, 346:14, 346:22, 348:5, 348:22, 349:5, 349:10, 350:21, 351:8, 351:15, 351:18, 355:1, 355:6, 355:17, 356:1, 356:18, 357:24, 358:4, 358:9, 359:11, 359:12, 359:16, 359:20, 360:6, 360:18, 362:18, 363:6, 363:13, 365:23, 369:15, 373:10, 374:21, 375:2, 378:7, 384:14, 385:11, 409:17, 409:18, 410:10, 411:7, 411:9, 411:17, 411:19, 412:3, 414:17, 418:22, 420:4, 422:4, 423:20, 424:9, 428:11, 429:9, 429:19, 430:12, 430:14, 430:18, 430:19, 432:4, 435:15 **MS** [52] - 201:3, 202:11, 202:15, 202:17, 202:20, 203:1, 203:23, 246:14, 246:17, 248:21, 255:21, 256:3, 256:11, 271:17, 271:19, 271:22, 291:6, 304:6, 310:6, 310:10, 311:14, 311:18, 312:3, 312:13, 312:17, 320:22, 326:19, 327:3, 332:17, 333:6, 355:8, 358:8, 359:7, 365:14, 365:17, 366:21, 366:24, 385:22, 402:16, 402:20, 419:6, 432:3, 434:23, 435:2, 437:5, 437:7, 437:8, 437:10, 437:14, 437:16, 437:18, 437:19 Ms [10] - 286:19, 287:24, 294:13, 296:11, 296:13, 298:21, 298:24, 429:22, 430:8, 435:8 much [12] - 207:15, 221:15, 224:16, 258:18, 263:22, 323:22, 395:8, 397:20, 408:21, 419:20, 426:16 much-varying [1] -395:8 Mueller [2] - 199:2, 202:1 MUELLER [6] -201:23, 268:15, 310:17, 311:12, 311:16, 437:9 multi [3] - 278:9, 385:5, 424:24 multi-day [1] -424:24 multi-days [1] -385:5 multi-state [1] -278:9 multiday [1] - 385:5 multiple [10] -226:12, 228:21, 269:2, 269:6, 313:22, 334:21, 346:4, 387:19, 397:8, 402:11 multitude [1] -222:15 municipal [28] -265:22, 273:4, 286:13, 289:19, 289:20, 289:24, 290:5, 290:15, 290:21, 291:20, 294:7, 294:10, 294:23, 295:4, 295:6, 295:21, 296:18, 297:8, 298:2, 298:4, 298:7, 298:8, 299:2, 319:20, 322:22, 323:10, 324:1, 417:14 municipality [1] -211:15 municipals [7] -258:12, 258:13, 284:15, 293:12, 293:14, 297:19, 297:23 muster [1] - 377:21 mutual [31] - 214:21, 215:5, 217:13, 217:16, 217:20, 218:7, 219:2, 226:16, 227:3, 227:8, 229:12, 202:12, 205:1, 232:20, 232:23, 205:12, 206:4, 235:1, 235:5, 238:4, 206:18, 207:22, 239:5, 268:24, 269:5, 208:11, 214:9, 217:4, 269:14, 269:19, 223:12, 224:11, 269:20, 269:24, 225:18, 229:8, 270:6, 343:19, 262:20, 263:5, 343:22, 347:22, 263:10, 263:18, 348:19, 348:24, 399:2 264:1, 264:5, 351:19, Mutual [2] - 347:18, 352:6, 352:11, 354:2, 399:3 354:13, 354:20, 354:22, 356:22, mutual-aid [14] -356:23, 363:7, 214:21, 215:5, 217:16, 218:7, 219:2, 379:18, 380:21, 385:13, 386:2, 226:16, 227:3, 386:23, 388:9, 232:20, 232:23, 388:16, 399:8, 412:17 239:5, 268:24, 269:19, 269:20, nature [6] - 303:2. 348:19 315:1, 315:2, 330:3, mutual-aid-wise [1] -330:24, 332:7 270:6 near [1] - 212:3 **My** [14] - 201:12, necessarily [5] -203:9, 203:13, 206:23, 212:24, 203:17, 203:21, 277:11, 277:12, 434:4 204:19, 249:3, necessary [4] -206:12, 209:7, 309:5, 270:10, 297:10, 304:24, 327:19, 340:15 397:5, 403:12, 422:14 necessitate [1] my [27] - 202:5, 304:9 247:16, 255:7, need [45] - 204:11, 256:22, 264:19, 206:10, 210:21, 278:14, 294:17, 214:9, 220:18, 305:18, 306:24, 221:19, 221:20, 311:8, 313:17, 314:5, 222:17, 223:20, 318:21, 328:24, 226:12, 226:15, 329:2, 335:14, 230:3, 230:7, 231:20, 348:22, 349:3, 232:12, 237:17, 350:14, 355:5, 355:7, 239:16, 240:10, 365:24, 397:1, 242:17, 255:1, 401:10, 401:14, 279:19, 280:10, 409:10, 417:2 281:9, 281:15, Myer [1] - 224:22 293:17, 301:18, MYER [1] - 224:22 301:20, 306:22, myself [2] - 244:7, 319:22, 328:20, 274:5 333:5, 348:14, 348:16, 369:22, 379:3, 399:15, Ν 400:14, 403:24, **N**[3] - 199:19, 201:2, 406:12, 420:20, 324:1, 338:19, 338:21, 370:17, 376:5, 382:4, 405:9 needing [3] - 416:11, 416:24, 417:18 needs [9] - 210:17, 265:21, 279:10, 293:23, 317:19, 322:13, 345:8, 405:8, 430:7 negotiating [1] -228:5 neither [1] - 292:23 **Nelson** [2] - 198:21, 201:18 **NELSON** [15] -312:22, 321:11, 331:2, 339:8, 363:12, 366:11, 399:17, 430:17, 437:10, 437:11, 437:12, 437:13, 437:15, 437:17, 437:19 **NEMA**[1] - 227:2 **NEMAG** [31] - 215:6, 220:21, 229:5, 229:6, 229:10, 229:17, 229:22, 234:9, 234:23, 235:4, 235:23, 236:7, 236:19, 237:5, 238:3, 238:17, 239:21, 239:24, 240:7, 269:11, 269:12, 269:13, 269:15, 366:17, 366:18, 372:20, 373:6, 398:20, 399:14 NEMAG-type [1] -399:14
never [16] - 210:7, 244:1, 261:19, 264:7, 269:4, 343:13, 343:14, 343:15, 343:22, 349:4, 350:6, 350:14, 383:8, 398:18, 399:2, 431:5 New [49] - 199:9, 203:6, 203:10, 203:14, 203:19, 203:22, 206:22, 207:17, 222:18, 222:19, 227:20, 230:24, 234:17, 236:17, 237:4, 237:9, 237:11, 238:1, 238:19, 238:21, 238:22, 239:1, 239:4, FARMER ARSENAULT BROCK LLC 239:5, 239:6, 242:23, 262:13, 264:18, 266:11, 270:14, 275:10, 277:16, 277:18, 278:19, 282:18, 283:7, 283:10, 309:7, 309:22, 323:2, 347:18, 348:20, 349:2, 349:14, 389:13, 403:23, 404:1 **new** [24] - 211:11, 239:18, 266:19, 266:23, 266:24, 267:1, 280:11, 280:22, 286:3, 301:19, 306:12, 317:4, 317:8, 330:22. 333:15, 333:17, 333:18, 347:10, 353:23, 385:6, 391:16, 424:17, 431:20 newspapers [1] -286:12 next [14] - 264:19, 312:14, 348:5, 374:1, 387:11, 390:17, 391:4, 398:1, 398:2, 408:19, 409:1, 414:8, 414:24, 434:11 Niagara [1] - 357:16 nice [1] - 264:19 night [17] - 292:4, 296:4. 386:16. 387:22, 390:12, 390:13, 390:15, 391:3, 391:22, 406:1, 406:15, 407:5, 408:11, 413:3, 419:11 NIMS [9] - 247:13, 325:23, 326:1, 326:3, 326:7, 326:20, 326:24, 362:14, 364:13 nine [1] - 242:13 **no** [45] - 209:22, 210:12, 212:2, 216:5, 216:22, 220:23, 221:8, 223:4, 236:7, 236:9, 244:9, 244:14, 244:18, 247:10, 252:5, 254:5, 254:23, 259:19, 266:3, 305:10, 309:6, 311:9, 311:10, 315:20, 320:16, 320:17, 324:7, 332:22, 336:20, 345:14, 348:23, 351:17, 355:13, 358:5, 360:4, 362:11, 370:10, 376:16, 381:11, 383:13, 383:21, 391:15, 401:7, 401:10, 408:20 No [27] - 226:7, 239:23, 245:6, 256:4, 259:19, 272:8, 273:21, 284:20, 289:4, 297:10, 298:3, 298:6, 299:8, 301:14, 302:19, 304:19, 308:23, 309:14, 309:21, 328:6, 329:22, 346:19, 375:4, 381:17, 423:7, 429:21 **Nobody** [2] - 236:4, 236:12 noncovered [1] -260:15 none [4] - 232:18, 383:15, 398:20, 431:23 noon [1] - 221:1 noontime [1] -220:21 nor [2] - 292:24, 422:7 **normal** [7] - 244:11, 254:18, 337:17, 337:18, 371:15, 382:21, 434:10 Normally [3] -216:19, 360:20, 383:17 normally [5] - 254:7, 337:23, 340:4, 341:1, 384:2 North [1] - 208:5 north [1] - 262:12 north-central [1] -262:12 Northeast [3] -352:7, 357:12, 357:14 Northern [1] - 336:3 Not [11] - 253:9, 277:11, 279:3, 292:7, 351:1, 354:7, 355:5, 355:7, 370:10, 395:24, 421:10 not [192] - 204:10, 205:23, 206:7, 208:5, 212:23, 213:15, 420:24, 423:12, 214:12, 214:13, 214:14, 217:15, 231:24, 233:18, 257:12, 261:15, 297:23, 307:22, 218:1, 225:15, needed [23] - 214:11, 427:19 437:1 name [7] - 201:12, 202:5, 203:2, 223:8, 249:3, 283:11, 328:8 named [1] - 224:21 names [2] - 223:10 narrow [1] - 212:20 National [38] - national [1] - 233:20 214:5, 215:10, 215:22, 220:16, 221:4, 221:8, 222:7, 222:11, 223:16, 224:11, 224:24, 226:18, 228:21, 232:10, 232:22, 237:18, 238:21, 238:23, 239:3, 239:8, 239:16, 245:4, 245:6, 247:4, 247:10, 248:9, 248:10, 251:8, 252:20, 255:13, 259:11, 259:14, 259:17, 259:19, 260:8, 261:3, 263:21, 263:22, 264:3, 267:1, 270:18, 273:21, 277:5, 277:11, 278:6, 278:14, 279:1, 280:4, 281:8, 286:20, 289:22, 293:21, 296:17, 297:10, 297:20, 299:1, 299:5, 300:10, 301:1, 302:9, 302:10, 302:11, 302:20, 303:20, 303:21, 303:23, 304:1, 304:4, 304:11, 305:22, 305:24, 306:5, 306:18, 307:6, 308:19, 308:23, 309:1, 309:8, 309:14, 309:22, 315:4, 315:5, 315:16, 315:24, 316:13, 316:14, 316:20, 319:7, 322:15, 322:23, 324:14, 328:6, 329:4, 329:22, 330:9, 335:5, 335:16, 336:8, 337:3, 337:11, 337:22, 338:12, 339:1, 339:9, 339:14, 340:3, 340:7, 340:10, 340:14, 340:18, 341:2, 341:11, 341:18, 342:5, 344:10, 345:18, 349:15, 350:6, 350:11, 350:14, 351:10, 351:14, 351:17, 352:7, 352:23, 353:3, 354:1, 355:12, 355:24, 356:8, 356:14, 358:3, 358:5, 358:10, 358:20, 359:15, 360:5, 360:12, 360:20, 361:4, 368:3, 370:12, 370:14, 370:19, 370:20, 372:24, 373:1, 374:18, 375:14, 377:4, 379:14, 381:10, 381:11, 384:11, 384:24, 393:11, 396:17, 397:20, 398:16, 398:17, 400:22, 401:5, 401:9, 404:22, 408:11, 412:6, 415:11, 417:17, 420:21, 421:15, 423:7, 424:7, 425:2, 425:12, 425:14, 426:15, 427:1, 427:8, 431:7, 431:16, 432:2, 432:18, 432:20, 433:8, 434:4 note [7] - 272:18, 285:21, 290:18, 359:7, 359:10, 393:15, 427:18 noted [3] - 245:2, 270:20, 396:2 notes [1] - 395:15 nothing [1] - 347:3 notice [7] - 237:18, 321:5, 367:13, 367:23, 407:18, 408:10 noticed [1] - 271:3 notices [1] - 403:13 notification [5] -371:10, 372:6, 372:20, 373:4, 373:6 notified [6] - 276:14, 370:22, 371:1, 372:5, 372:9, 430:18 notifies [1] - 427:17 notify [4] - 328:5, 328:7, 328:21, 372:9 November [1] - 267:18 now [25] - 207:3, 260:24, 263:11, 365:21, 388:9, 390:16, 392:13, 419:12, 428:3, 428:17, 428:20, 428:21 211:16, 240:2, 252:5, 271:24, 310:7, 345:2, 345:5, 345:6, 347:7, 356:1, 356:5, 358:17, Now [15] - 232:2, 232:3, 249:10, 250:16, 251:23, 257:23, 287:8, 332:19, 353:10, 365:14, 368:2, 380:22, 391:4, 407:7, 419:20 NSTAR [3] - 199:21, 357:8, 357:10 number [55] - 209:5, 209:10, 212:10, 213:24, 216:23, 217:14, 217:24, 218:5, 218:8, 220:18, 220:23, 221:4, 227:14, 229:1. 229:24, 230:4, 231:20, 247:17, 252:3, 252:6, 259:15, 270:5, 270:13, 279:13, 281:1, 281:3, 282:1, 298:6, 319:3, 324:23, 324:24, 325:1, 325:9, 325:19, 325:20, 327:23, 328:8, 329:19, 336:1, 346:18, 352:4, 353:7, 371:22, 372:3, 378:3, 382:16, 385:15, 392:24, 397:18, 408:3, 415:17, 432:9 numbers [11] -209:15, 226:14, 226:20, 231:14, 271:3, 325:7, 325:11, 332:6, 339:10, 339:14, 392:21 numerous [4] -269:14, 276:9, 306:20, 343:20 0 O [1] - 201:2 o'clock [14] - 321:6, 372:15, 372:19, 372:22, 373:14, 373:15, 380:6, 387:4, 387:7, 409:2, 412:17, 419:12, 423:20, 432:8 oath [1] - 203:24 objection [2] - 359:8, 359:17 objectives [1] 229:6 423:10 observations [1] -401:14 observed [1] - 405:4 obstacles [1] -210:23 obtain [1] - 244:10 obtaining [1] -239:11 obvious [1] - 297:18 obviously [3] -336:16, 389:16, 411:5 Obviously [2] -323:4, 383:3 occasion [2] - 213:3, 269:19 occasions [3] -213:5, 269:14, 375:13 occur [6] - 238:18, 330:20, 349:2, 379:14, 379:23, 384:17 occurred [12] -222:10, 250:19, 269:17, 276:17, 301:13, 305:13, 305:16, 311:7, 322:1, 342:17, 344:21, 430:7 occurring [5] -237:15, 364:16, 366:14, 371:1, 380:13 occurs [3] - 227:2, 317:17, 358:23 OF [2] - 198:2, 198:3 Of [1] - 257:19 of [933] - 198:6, 199:12, 200:4, 201:4, 201:5, 201:7, 201:13, 201:19, 201:23, 202:4, 202:9, 202:10, 202:11, 202:13, 202:16, 203:4, 203:9, 203:20, 204:2, 205:3, 205:9, 205:10, 205:14, 205:16, 206:2, 206:3, 206:7, 206:10, 206:13, 206:15, 207:5, 207:14, 207:18, 208:5, 208:8, 208:12, 208:15, 208:21, 209:5, 209:6, 209:10, 209:14, 209:16, 209:17, 209:22, 210:22, 210:23, 210:1, 210:2, 210:4, 210:6, 210:9, 210:13, 211:10, 211:12, 211:14, 211:20, 212:3, 212:6, 212:10, 212:11, 212:16, 212:24, 213:9, 213:17, 213:20, 213:23, 213:24, 214:5, 214:15, 215:1, 215:20, 216:1, 216:4, 216:6, 216:10, 216:11, 216:18, 216:19, 216:22, 216:23, 216:24, 217:2, 217:7, 217:9, 217:12, 217:14, 217:24, 218:5, 218:8, 218:9, 218:13, 218:19, 219:5, 219:8, 219:10, 220:2, 220:5, 220:12, 220:13, 220:18, 221:6, 221:10, 221:18, 221:20, 221:22, 221:23, 222:1, 222:4, 222:15, 222:16, 222:23, 222:24, 223:8, 223:10, 223:11, 223:14, 223:17, 223:18, 223:21, 223:22, 224:5, 225:2, 225:3, 225:4, 225:24, 226:8, 226:12, 226:21, 227:2, 227:15, 227:24, 228:4, 228:5, 228:23, 229:1, 229:2, 229:5, 229:6, 229:16, 229:18, 229:22, 229:23, 229:24, 230:4, 230:10, 230:16, 231:15, 231:17, 231:18, 231:23, 232:18, 233:21, 234:9, 234:15, 234:22, 235:14, 235:20, 236:2, 236:10, 236:14, 236:18, 236:19, 237:5, 237:12, 237:22, 238:6, 239:5, 239:7, 239:11, 239:21, 239:22, 240:24, 241:5, 241:9, 241:14, 241:20, 242:1, 242:3, 242:20, 242:21, 243:4, 243:6, 243:12, 243:19, 243:23, objects [1] - 249:18 obligations [1] - | 244:9, 244:23, | |-----------------------| | 244:24, 245:8, | | 245:13, 245:14, | | 245:16, 245:19, | | | | 246:9, 246:19, 247:3, | | 247:7, 247:17, | | 247:20, 248:7, | | 248:15, 248:22, | | | | 249:4, 249:5, 249:12, | | 249:23, 250:4, 250:8, | | 250:9, 250:19, | | 250:21, 251:3, 251:4, | | | | 251:5, 251:6, 251:9, | | 251:11, 251:14, | | 251:16, 251:20, | | 251:23, 251:24, | | | | 252:9, 252:16, | | 252:17, 252:21, | | 253:1, 253:5, 253:6, | | | | 253:8, 253:9, 253:14, | | 253:15, 253:16, | | 253:19, 253:21, | | 254:3, 254:7, 254:13, | | | | 254:18, 254:20, | | 255:7, 255:8, 255:18, | | 256:22, 257:2, 257:6, | | 257:12, 258:3, 258:7, | | | | 258:11, 258:13, | | 258:22, 259:3, | | 259:15, 260:6, | | 260:11, 260:14, | | | | 260:15, 260:21, | | 261:2, 261:8, 261:9, | | 261:10, 261:11, | | 261:14, 261:16, | | | | 261:18, 261:19, | | 261:23, 262:2, 262:5, | | 262:7, 262:8, 262:11, | | 262:12, 263:1, 263:4, | | | | 263:6, 263:14, | | 263:17, 264:4, | | 264:13, 264:20, | | | | 265:15, 265:17, | | 265:21, 266:8, 266:9, | | 266:10, 266:13, | | 266:14, 266:15, | | | | 267:15, 268:1, | | 268:16, 269:12, | | 270:5, 270:10, | | 270:13, 270:16, | | | | 270:21, 271:3, 271:7, | | 271:8, 271:11, | | 271:15, 272:10, | | 272:11, 272:15, | | | | 272:18, 272:23, | | 273:11, 273:15, | | 273:17, 274:1, 274:6, | | 274:8, 274:22, 275:6, | | , , ,, | | | 275:16, 275:20, 275:23, 276:15, 277:1, 277:3, 277:6, 277:10, 277:12, 277:13, 277:22, 278:11, 279:2, 279:5, 279:7, 279:8, 279:12, 279:13, 279:22, 279:23, 279:24, 280:5, 280:21, 281:1, 281:3, 281:18, 281:20, 281:21, 282:1, 282:6, 282:14, 282:24, 283:3, 283:14, 284:1, 284:11, 285:1, 285:12, 285:17, 285:22, 286:9, 286:15, 286:22, 287:2, 287:7, 287:10, 287:19, 288:3, 288:8, 288:11, 288:14, 288:18, 289:11, 290:2, 290:7, 290:9, 290:11, 290:12, 290:17, 291:22, 291:24, 292:1, 292:2, 292:19, 292:20, 293:1, 294:3, 294:6, 295:2, 295:3, 295:5, 296:4, 297:1, 297:7, 297:12, 297:15, 297:21, 297:22, 298:1, 298:8, 298:17, 299:1, 299:16, 300:20, 301:24, 302:3, 302:5, 302:12, 302:15, 303:1, 303:15, 303:24, 304:1, 304:9, 304:11, 304:15, 304:18, 304:23, 305:17, 306:6, 306:10, 306:12, 306:15, 306:20, 306:21, 307:4, 307:8, 307:11, 307:19, 307:24, 308:2, 308:8, 308:12, 308:16, 309:9, 309:10, 309:18, 310:5, 310:7, 310:12, 311:2, 311:3, 311:4, 311:7, 311:10, 311:20, 311:23, 312:7, 312:9, 312:13, 313:9, 313:20, 314:16, 314:18, 314:19, 315:1, 315:2, 315:7, 315:8, 316:5, 316:16, 318:5, 318:16, 318:24, 319:1,
319:3, 320:5, 320:7, 320:9, 321:12, 321:19, 321:24, 322:1, 322:5, 322:8, 322:13, 322:14, 323:12, 323:16, 323:19, 323:22, 324:9, 324:15, 324:17, 324:19, 324:22, 325:6, 326:3, 326:6, 326:13, 326:14, 326:16, 326:19, 326:20, 327:8, 327:17, 327:22, 328:8, 329:6, 329:7, 329:9, 329:18, 330:12, 330:17, 330:23, 331:7, 331:14, 331:20, 331:21, 331:23, 332:1, 332:6, 332:21, 332:22, 333:20, 334:13, 334:24, 335:18, 335:19, 336:3, 336:18, 336:20, 336:24, 337:4, 337:5, 337:16, 337:18, 337:23, 338:2, 338:3, 338:13, 338:16, 338:23, 339:10, 339:17, 339:18, 340:6, 340:11, 341:8, 342:9, 342:19, 342:20, 342:21, 342:23, 343:1, 343:4, 343:12, 343:16, 343:20, 344:10, 344:13, 344:20, 344:21, 346:5, 346:15, 346:18, 346:24, 347:3, 347:8, 347:12, 347:17, 347:20, 348:8, 348:9, 348:20, 349:2, 349:12, 349:16, 349:17, 349:20, 349:23, 350:1, 350:2, 350:4, 350:5, 351:3, 351:4, 351:16, 351:24, 352:3, 352:4, 352:16, 353:7, 353:8, 353:16, 353:18, 353:19, 353:20, 353:21, 355:1, 355:3, 355:9, 355:21, 356:15, 356:20, 358:1, 358:13, 358:16, 358:17, 358:18, 359:3, 359:23, 360:1, 360:4, 360:7, 360:21, 360:24, 361:18, 361:19, 362:3, 362:5, 362:6, 362:9, 362:11, 362:20, 363:1, 363:11, 363:14, 364:3, 364:10, 364:13, 364:15, 364:17, 364:19, 364:20, 364:23, 365:3, 365:7, 365:8, 365:9, 365:18, 365:19, 365:22, 365:24, 366:7, 366:14, 366:16, 367:2, 367:10, 367:13, 367:22, 367:24, 368:5, 368:8, 368:16, 368:23, 369:4, 369:5, 369:18, 369:19, 369:20, 370:1, 370:13, 371:3, 371:5, 371:8, 371:18, 371:23, 371:24, 372:1, 372:3, 372:12, 372:22, 373:1, 373:20, 374:14, 375:5, 375:8, 375:9, 375:10, 375:14, 375:16, 375:24, 376:9, 376:13, 376:16, 376:21, 376:22, 377:3, 377:4, 377:7, 377:14, 377:15, 377:18, 378:9, 378:20, 378:23, 379:3, 379:9, 380:4, 380:6, 380:7, 380:22, 381:3, 381:5, 381:17, 381:19, 381:22, 381:23, 382:10, 382:11, 382:16, 382:22, 383:1, 383:8, 383:12, 383:13, 383:15, 383:21, 383:23, 383:24, 384:23, 385:5, 385:14, 385:15, 386:6, 386:12, 386:14, 386:18, 386:19, 387:5, 387:9, 387:15, 387:22, 388:1, 388:8, 388:12, 388:15, 389:10, 390:5, 390:13, 390:22, 390:23, 391:5, 391:15, 392:1, 392:3, 392:4, 392:7, 392:9, 392:11, 392:14, 392:15, 392:17, 392:20, 392:21, 392:24, 393:3, 393:4, 393:5, 393:12, 393:16, 393:19, 393:21, 393:22, 393:23, 394:18, 395:13, 396:1, 396:6, 396:14, 396:18, 397:1, 397:18, 397:21, 398:4, 398:5, 398:20, 399:9, 399:11, 399:13, 399:19, 399:22, 400:7, 400:9, 400:12, 400:21, 400:24, 401:3, 401:13, 401:23, 402:22, 403:3, 403:11, 403:14, 403:15, 404:2, 404:4, 404:5, 404:6, 404:21, 405:5, 405:6, 405:7, 405:15, 405:16, 405:17, 405:20, 405:22, 405:24, 406:3, 406:5, 406:6, 406:9, 406:11, 406:13, 406:19, 407:10, 407:15, 407:16, 408:3, 408:5, 408:7, 408:8, 409:7, 409:11, 410:4, 410:7, 410:11, 410:18, 411:4, 411:6, 411:15, 411:17, 411:20, 412:4, 412:7, 412:19, 413:5, 413:12, 413:15, 413:21, 413:22, 415:4, 415:5, 415:17, 415:23, 415:24, 416:13, 417:12, 418:2, 418:4, 418:7, 418:8, 418:19, 418:20, 419:2, 419:4, 419:8, 420:5, 420:14, 420:16, 420:17, 421:1, 421:2, 421:7, 421:10, 421:11, 422:14, 422:17, 424:6, 425:18, 353:23, 354:19, 425:24, 426:10, 270:14 276:18, 278:12, 386:3, 386:4, 387:7, 406:10, 432:16 426:12, 426:15, omitted [1] - 231:6 279:8, 279:16, 280:1, 387:8, 387:14, on-call [1] - 224:3 427:11, 427:12, OMS [2] - 382:18, 281:7, 281:15, 388:15, 389:5, on-the-ground [4] -428:19, 429:21, 285:12, 286:2, 389:14, 389:15, 382:19 210:12, 307:20, 429:22, 430:2, 430:7, 286:10, 286:17, 389:23, 390:1, 390:2, 307:23, 404:24 on [371] - 198:7, 431:2, 431:8, 432:10, 201:6, 201:14, 289:18, 290:10, 390:6, 390:12, Once [7] - 216:13, 432:15, 432:16, 290:18, 291:8, 293:1, 390:14, 390:21, 201:15, 204:9, 338:18, 354:13, 293:13, 293:14, 392:17, 392:19, 434:5, 434:6, 434:8, 204:11, 206:21, 379:10, 382:7, 434:10, 435:8, 436:4 293:16, 294:4, 392:24, 393:1, 394:2, 206:23, 208:17, 383:22, 405:19 off [22] - 210:6, 295:17, 295:22, 394:5, 394:22, 209:2, 210:12, 211:9, once [12] - 304:21, 229:7, 255:6, 256:22, 296:3, 296:7, 297:2, 394:23, 395:1, 211:15, 213:3, 213:5, 305:1, 325:15, 297:17, 299:4, 303:4, 395:14, 396:3, 396:5, 260:6, 261:21, 214:12, 214:23, 338:15, 341:17, 266:16, 271:21, 303:8, 304:2, 306:3, 397:22, 397:24, 216:5, 216:8, 216:12, 341:18, 354:17, 277:20, 278:20, 307:10, 307:20, 399:2, 399:23, 400:3, 216:20, 216:21, 359:24, 389:1, 335:19, 339:17, 307:23, 308:7, 400:5, 400:18, 216:22, 216:23, 391:22, 397:18, 363:22, 363:23, 309:23, 310:10, 400:22, 401:8, 219:9, 219:11, 424:19 389:22, 390:23, 312:1, 314:5, 315:1, 404:24, 405:4, 405:5, 219:14, 220:6. one [83] - 201:12, 391:14, 391:17, 220:21, 221:14, 317:12, 318:4, 406:2, 406:8, 406:17, 211:1, 226:13, 401:4, 421:12, 319:16, 321:5, 406:20, 407:5, 221:19, 223:13, 228:22, 229:5, 229:7, 322:16, 323:9, 407:11, 408:2, 434:23, 435:1 223:15, 223:22, 229:11, 235:4, 236:7, 323:15, 323:21, 408:12, 408:17, Off [4] - 246:14, 224:3, 224:17, 236:23, 240:3, 243:8, 324:12, 324:18, 408:19, 408:22, 271:19, 365:15, 226:19, 226:21, 247:9, 252:24, 435:20 325:16, 326:3, 409:1, 409:21, 410:3, 226:22, 227:23, 258:22, 260:15, off-road [1] - 389:22 228:9, 229:4, 230:5, 326:11, 327:7, 410:5, 410:18, 264:6, 267:3, 270:9, Office [3] - 199:12, 230:11, 230:14, 327:12, 327:20, 410:24, 411:10, 270:10, 271:19, 231:3, 231:10, 327:21, 327:24, 411:11, 412:1, 204:2, 435:8 274:13, 274:15, 329:8, 329:9, 329:24, 412:12, 412:15, office [10] - 246:20, 231:18, 232:2, 275:23, 279:6, 332:4, 332:12, 413:3, 413:4, 413:17, 279:24, 282:22, 310:19, 312:15, 232:20, 233:11, 233:23, 234:8, 234:9, 332:19, 333:7, 334:3, 414:24, 415:1, 415:7, 313:24, 314:1, 321:7, 290:16, 292:13, 334:5, 335:1, 335:4, 415:13, 415:17, 234:23, 235:6, 235:7, 344:18, 368:10, 292:14, 293:8, 415:18, 415:20, 335:6, 335:17, 341:6, 377:12, 395:12 235:8, 235:13, 293:23, 297:12, 235:16, 236:8, 236:9, 344:3, 345:4, 347:12, 416:4, 416:14, 304:11, 311:16, officer [3] - 201:15, 236:16, 236:22, 347:22, 353:19, 416:20, 418:10, 311:20, 324:5, 203:13, 436:2 353:22, 354:18, 419:3, 420:14, 237:18, 237:22, Officer [5] - 198:12, 324:10, 326:22, 356:7, 356:18, 357:9, 420:21, 421:1, 237:24, 238:2, 241:3, 326:23, 327:7, 198:13, 246:12, 241:4, 244:9, 245:7, 357:23, 358:21, 423:13, 423:21, 331:16, 342:11, 246:22, 248:18 245:18, 246:17, 359:8, 365:6, 365:17, 424:1, 424:21, 425:3, 344:2, 345:3, 345:19, officers [1] - 201:13 366:1, 366:15, 425:7, 425:11, 248:10, 248:12, 347:11, 366:16, official [1] - 258:16 366:19, 367:5, 425:12, 426:11, 248:14, 251:10, 375:18, 376:2, officially [1] - 413:11 251:17, 252:6, 367:11, 367:13, 427:21, 427:24, 379:19, 382:13, officials [9] - 290:6, 252:17, 252:19, 367:23, 368:15, 428:3, 428:17, 384:13, 386:15, 298:4, 298:7, 408:2, 368:16, 368:23, 428:20, 430:5, 253:18, 255:1, 255:8, 386:22, 387:17, 408:5, 413:7, 413:8, 430:22, 431:4, 432:8, 371:16, 371:18, 255:10, 258:1, 258:5, 390:3, 397:3, 397:4, 418:6, 435:5 371:20, 371:21, 432:9, 432:10, 258:19, 258:22, 398:2, 398:3, 398:5, often [6] - 258:22, 259:1, 259:3, 259:4, 371:23, 372:1, 372:3, 432:13, 432:15, 398:7, 400:9, 403:1, 268:20, 268:22, 372:15, 373:16, 433:1, 434:19, 435:2, 259:20, 260:18, 403:7, 403:18, 405:7, 354:12, 363:2, 382:18 435:3, 435:6, 435:9, 261:5, 261:18, 373:19, 373:23, 405:14, 410:15, Oh [2] - 214:11, 262:10, 263:9, 374:1, 374:3, 376:8, 436:5 411:4, 411:5, 411:21, 316:9 263:13, 265:11, 377:6, 377:19, On [24] - 201:23, 411:24, 412:2, Ohio [2] - 218:18, 265:18, 265:22, 377:23, 377:24, 202:4, 233:6, 233:8, 413:23, 414:7, 414:8, 222:13 266:12, 266:16, 378:2, 378:9, 379:12, 234:11, 234:16, 414:18, 414:24, **okay** [2] - 382:8, 266:20, 267:9, 380:1, 380:6, 380:17, 241:16, 243:2, 415:21, 433:11 426:11 381:14, 381:15, 267:11, 268:1, 268:3, 243:13, 243:23, **One** [16] - 198:6, Okay [5] - 227:15, 381:24, 382:1, 382:4, 247:22, 248:4, 248:8, 269:9, 269:13, 199:14, 209:21, 227:19, 227:23, 269:19, 270:2, 270:4, 382:16, 382:17, 248:9, 248:14, 261:22, 279:6, 316:7, 417:14 270:11, 271:22, 382:24, 383:4, 321:12, 325:21, 292:12, 320:23, old [1] - 270:14 272:11, 272:12, 383:24, 384:9, 339:9, 367:9, 369:18, 323:11, 324:22, old-fashioned [1] -384:19, 385:24, 370:20, 372:16, 272:21, 272:24, 337:2, 348:4, 350:1, 351:24, 383:7, 396:1, 292:9, 304:9, 304:15, 328:9, 329:18, 330:6, 208:6, 210:18, 414:21 420:18 304:18, 305:18, 331:6, 331:15, 210:23, 211:1, 213:9, our [145] - 205:23, one-off [1] - 229:7 306:24, 314:18, 332:12, 333:17, 213:24, 218:16, 206:1, 207:4, 207:6, one-on-one [1] -314:19, 333:11, 335:19, 338:16, 219:7, 222:7, 222:9, 210:13, 211:12, 335:15, 339:24, 339:5, 339:10, 222:20, 223:24, 212:14, 216:8, 219:9, 258:22 345:24, 367:13, 339:19, 340:8, 225:11, 225:19, 219:10, 219:11, ones [6] - 223:17, 369:3, 370:2, 372:24 341:24, 342:5, 342:6, 225:24, 226:1, 227:3, 219:14, 219:19, 226:7, 246:6, 260:16, opinion [5] - 257:10, 342:19, 348:10, 227:9, 228:24, 230:8, 221:14, 223:18, 346:7, 392:13 262:10, 270:19, 349:16, 358:20, 232:5, 233:21, 235:3, 223:20, 223:22, ongoing [6] - 209:17, 401:10, 424:5 363:9, 372:12, 235:8, 236:1, 237:19, 224:6, 224:10, 245:7, 250:20, 251:1, opportunity [6] -374:16, 380:6, 239:1, 239:5, 240:1, 227:16, 227:24, 260:20, 337:13 314:2, 315:5, 342:7, 382:20, 385:2, 240:5, 240:15, 231:1, 231:14, online [2] - 326:4, 342:12, 353:14, 385:20, 388:16, 245:23, 246:1, 246:5, 233:23, 235:2, 235:3, 326:18 358:22 388:19, 389:10, 247:8, 250:5, 250:17, 235:5, 235:6, 235:7, only [12] - 206:19, 392:24, 393:23, 252:8, 254:17, 235:8, 235:9, 235:16, 223:2, 226:7, 252:4, opposed [3] -394:7, 397:9, 397:11, 254:24, 257:5, 235:23, 237:18, 256:16, 270:13, 253:7, 300:15, 399:9, 399:21, 401:5, 261:19, 261:22, 237:20, 237:21, 358:22 311:16, 345:23, 404:21, 405:1, 265:21, 266:11, 238:3, 238:5, 245:8, 346:7, 352:8, 393:14, option [2] - 226:21, 406:12, 410:18, 271:9, 271:10, 279:6, 245:9, 245:16, 397:3 400:1 411:7, 411:17, 280:17, 281:13, options [3] - 226:12, 248:13, 248:14, **onto** [3] - 236:5, 412:14, 414:16, 282:14, 285:13, 253:9, 254:7, 259:24, 400:9, 434:13 239:24, 269:22 414:19, 415:12, 285:17, 286:15, 261:16, 261:20, or [144] - 201:9, open [1] - 217:4 415:16, 415:17, 288:11, 290:3, 294:5, 265:10, 265:13, 204:8, 208:24, 209:6, operate [3] - 258:13,
416:2, 424:10, 425:3, 294:19, 294:20, 269:8, 269:9, 269:21, 209:7, 209:22, 331:14, 427:19 425:13, 427:24, 295:6, 296:20, 270:4, 270:12, 271:8, 216:18, 225:10, operated [1] - 379:18 429:4, 429:6, 430:19 300:21, 301:9, 273:14, 278:24, 225:14, 226:18, operating [36] -Or [5] - 268:7, 301:18, 302:6, 279:24, 292:9, 229:8, 229:13, 230:3, 203:13, 273:17, 375:24, 387:11, 302:16, 304:5, 305:8, 295:24, 297:1, 302:1, 231:16, 232:7, 232:8, 274:11, 277:14, 424:4, 427:13 308:21, 309:12, 302:12, 307:18, 233:7, 236:8, 238:22, 280:5. 283:18. Order [1] - 431:8 309:16, 320:12, 308:1, 310:3, 320:13, 240:14, 241:5, 245:1, 321:22, 322:2, 320:14, 320:16, 322:1, 322:3, 323:8, 245:14, 247:8, order [15] - 206:24, 322:14, 325:24, 212:16, 217:5, 320:17, 323:19, 325:13, 325:14, 247:10, 247:11, 330:18, 331:18, 224:19, 249:15, 335:9, 344:17, 334:5, 334:23, 249:12, 250:5, 334:14, 335:12, 345:24, 346:9, 340:19, 341:24, 265:15, 276:11, 250:13, 251:4, 335:23, 335:24, 346:11, 357:5, 344:1, 344:5, 344:13, 342:1, 359:22, 379:3, 251:15, 252:3, 336:8, 336:10, 337:6, 385:24, 400:5, 358:13, 358:24, 344:15, 344:18, 252:18, 252:22, 337:8, 339:11, 410:18, 431:13 359:9, 359:15, 344:21, 345:1, 343:15, 343:18, 253:15, 254:12, 359:23, 360:7, 345:24, 346:5, 254:20, 254:24, orders [6] - 251:15, 343:21, 345:16, 360:19, 360:22, 346:21, 347:8, 375:10, 376:4, 399:20 257:5, 259:6, 260:5, 345:17, 347:8, organization [8] -362:19, 362:24, 347:19, 347:20, 260:17, 266:20, 367:18, 367:21, 369:12, 369:24, 349:17, 349:20, 267:7, 270:16, 233:20, 272:16, 371:4, 371:5, 392:22, 374:8, 374:14, 349:23, 352:3, 352:5, 270:19, 271:12, 280:11, 280:22, 400:3, 403:4, 426:7, 375:13, 376:21, 359:1, 360:10, 277:5, 279:16, 292:21, 352:20, 434:12 378:14, 378:18, 360:12, 360:14, 279:17, 281:7, 364:9. 365:3 operation [3] -380:14, 383:23, 370:15, 371:16, organizational [2] -281:14, 286:12, 434:9, 434:10, 434:22 384:10, 389:12, 371:17, 371:23, 288:13, 290:23, 279:2, 279:3 operational [5] -395:15, 397:10, 373:16, 376:19, 291:19, 295:11, organizations [1] -316:22, 317:3, 317:6, 297:12, 299:12, 397:12, 398:15, 376:20, 376:23, 227:3 317:10, 323:14 398:23, 399:5, 377:19, 378:9, 379:6, 299:15, 300:14, original [4] - 241:20, operational-level [1] 404:16, 405:1, 379:7, 379:8, 379:9, 301:21, 304:21, 242:2, 265:10, 313:9 - 317:10 405:17, 407:23, 379:10, 379:12, 307:1, 308:16, originally [4] - 215:5, operationally [1] -413:9, 420:19, 380:17, 380:18, 309:22, 311:9, 218:6, 283:8, 294:18 241:6 430:15, 433:11, 435:7 380:22, 380:23, 311:19, 314:9, Osborne [2] operations [28] others [7] - 235:24, 381:24, 384:10, 314:20, 315:5, 198:18, 201:19 203:9, 205:23, 241:6, 248:13, 281:10, 387:1, 387:2, 387:6, 317:24, 319:5, Other [2] - 289:10, 241:10, 245:8, 258:4, 360:4, 418:23, 387:19, 389:12, 320:19, 321:6, 322:3, 398:12 258:6, 280:8, 286:22, 428:11, 433:21 389:13, 392:9, 399:8, 323:20, 324:10, other [126] - 201:15, 287:3, 287:20, 288:1, 405:23, 408:5, otherwise [1] -325:1, 327:22, 328:8, 202:12, 206:22, 420:15, 421:10, 413:6, 413:19, 323:19, 339:11, 422:23, 428:3 311:23, 314:16, 423:12, 430:5, 430:7, 414:12, 415:23, 340:9, 345:24, 385:4, page [10] - 234:8, 324:19, 326:19, 435:9 416:8, 417:8, 418:3, 391:18, 408:8, 236:21, 240:19, 332:1, 336:18, Our [5] - 210:4, 419:5, 419:9, 419:14, 409:20, 421:15, 241:16, 312:9, 337:16, 338:3, 262:10, 362:6, 419:21, 422:4, 430:12, 430:14, 327:21, 327:24, 342:20, 352:24, 413:10, 425:15 426:14, 428:19, 435:13 329:10 353:15, 353:22, 430:23 Over [1] - 398:4 PAGES [1] - 198:1 363:11, 365:7, ourselves [1] -Outage [1] - 362:3 375:16, 383:23, 247:11 overall [3] - 274:21, pages [3] - 234:7, outage [21] - 215:20, 281:22, 289:14 413:12, 418:4, Out [1] - 344:21 312:9, 329:15 286:10, 325:14, 422:17, 431:2 out [132] - 205:6, overlapped [1] -Pages [1] - 272:12 325:15, 342:6, participants [3] -208:14, 211:6, 211:8, 307:24 Paige [3] - 200:1, 342:17, 346:17, 202:13, 302:6, 366:18 211:19, 216:7, 216:9, overnight [2] -202:10, 249:4 347:14, 362:5, 216:10, 220:19, 216:3, 384:17 pairs [1] - 385:20 participate [1] -373:24, 379:20, 322:16 220:22, 228:21, overseeing [1] pandemic [6] -379:24, 380:3, 232:13, 240:24, 429:10 participating [1] -353:13, 355:11, 255:14, 261:8, 392:20, 408:21, 341:1 overview [1] - 326:24 355:13, 356:12, 414:21, 423:3, 261:15, 261:18, particular [31] -356:13, 364:16 overwhelm [1] -261:22, 262:17, 425:17, 425:18, 208:3, 209:3, 209:8, 299:6 pandemics [1] -428:1, 429:13 264:7, 265:16, 355:16 211:4, 217:3, 222:10, overwhelming [1] -265:18, 266:15, outage-240:3, 258:24, 260:7 panel [10] - 202:18, 279:10, 279:24, management [1] -261:12, 278:14, own [24] - 201:6, 203:24, 204:8, 281:6, 286:18, 294:1, 280:8, 280:9, 280:21, 362:5 207:6, 219:10, 246:19, 249:3, 286:3, 286:7, 291:19, outages [18] -307:12, 313:4, 224:10, 225:10, 270:11, 310:12, 291:21, 293:10, 212:23, 213:2, 235:1, 329:14, 329:19, 235:2, 235:5, 235:7, 313:14, 365:19, 294:6, 297:14, 300:5, 346:18, 347:15, 330:4, 331:19, 332:3, 235:23, 237:14, 435:11 301:5, 301:12, 302:3, 334:1, 343:17, 349:13, 370:8, 237:20, 269:9, 270:4, panels [1] - 435:5 302:13, 307:19, 380:13, 382:20, 348:17, 353:8, 273:18, 283:18, papers [1] - 395:15 314:12, 317:2, 383:19, 384:1, 384:2, 361:22, 371:9, 297:2, 303:5, 344:1, paperwork [1] -374:17, 378:22, 319:19, 323:13, 385:5, 385:6, 385:7, 350:14, 360:10, 335:9 334:4, 334:24, 338:1, 380:8, 410:3, 426:13 387:19, 408:22, 369:14, 369:17, Par [2] - 224:22, 339:21, 343:12, 426:18 387:19, 401:14 parties [1] - 396:16 232:5 345:22, 346:8, 353:8, Outages [1] - 430:9 parting [1] - 260:24 owned [1] - 379:17 paragraph [9] -359:4, 366:17. outcomes [1] partnerships [1] -234:13, 234:14, 369:20, 373:5, 306:21 225:11 Р 234:16, 236:23, 376:22, 377:2, parts [4] - 231:6, outlets [4] - 284:16, 242:11, 243:14, 377:15, 379:4, 379:6, **P**[3] - 201:2, 202:21, 407:22, 407:23, 233:21, 344:10, 299:20, 374:1, 374:4 379:7, 379:9, 381:20, 437:4 407:24 369:18 parallel [1] - 420:17 381:23, 382:2, 382:6, P.C [1] - 200:1 outreach [1] - 352:20 past [10] - 211:24, parameters [2] -382:19, 382:23, **p.m** [16] - 241:17, 212:22, 213:11, outset [3] - 216:19, 257:16, 257:18 383:14, 383:17, 241:21, 366:2, 366:8, 283:14, 383:8 268:22, 271:4, paramount [1] -383:19, 383:23, 366:15, 373:15, outside [12] -340:20, 355:16, 204:22 384:4, 385:19, 387:4, 411:12, 414:8, 415:7, 370:12, 379:8, 379:12 235:22, 239:5, Parekh [2] - 198:20, 387:9, 388:5, 388:18, 423:23, 423:24, patrolled [1] - 390:8 249:12, 249:15, 201:18 389:20, 390:10, 424:1, 432:8, 434:11, 256:16, 256:18, patrolling [2] parse [1] - 414:14 390:17, 391:4, 391:5, 435:21 263:24, 275:9, 250:22, 389:20 Part [1] - 229:22 391:19, 392:1, 392:4, Page [31] - 234:5, 281:21, 328:16, patrols [2] - 250:20, part [45] - 209:16, 392:7, 392:10, 236:16, 240:20, 386:1, 397:18 406:1 211:14, 218:19, 392:14, 392:16, 241:14, 242:9, outstanding [1] -Paul [2] - 198:18, 220:11, 220:12, 392:21, 393:1, 393:2, 272:11, 272:21, 205:18 201:19 220:13, 226:8, 393:5, 393:8, 393:10, 272:24, 290:18, over [33] - 204:1, Pause [3] - 373:3, 226:12, 229:18, 393:13, 393:14, 293:1, 295:3, 299:17, 210:2, 210:3, 212:8, 374:20, 402:14 229:24, 230:16, 394:17, 395:1, 315:10, 316:4, 212:18, 217:5, payroll [2] - 288:13, 239:21, 239:22, 397:15, 398:9, 402:1, 317:13, 319:10, 221:10, 221:14, 335:8 248:7, 254:7, 262:12, 402:13, 403:13, 327:8, 329:7, 366:3, 232:10, 243:7, 260:5, peak [2] - 219:22, 263:1, 273:20, 407:21, 408:10, 366:11, 367:2, 367:5, 261:20, 264:17, 219:23 279:12, 286:9, 290:7, 408:19, 409:1, 367:10, 368:15, 266:2, 266:8, 271:4, Peg [7] - 283:15, 290:12, 302:12, 411:10, 411:11, 373:19, 374:4, 310:18, 318:4, 283:21, 283:22, 303:24, 304:1, 411:16, 411:21, 407:11, 418:9, 318:13, 321:1, 321:7, 286:8, 287:22, 293:11, 298:13 pending [3] - 234:18, 366:20, 371:5 Pennsylvania [2] -227:18, 233:23 people [76] - 230:2, 230:22, 236:1, 237:14, 238:13, 265:17, 276:10, 279:16, 279:20, 279:24, 280:19, 280:20, 281:14, 282:14, 288:12, 291:1, 291:5, 291:10, 291:19, 292:3, 292:5, 301:19, 302:15. 310:19, 313:24, 314:1, 324:10, 324:12, 324:13, 337:12, 337:22, 338:1, 338:2, 338:20, 338:24, 339:5, 340:3, 340:21, 341:1, 344:15, 344:19, 346:6, 350:18, 352:16, 352:19, 353:17, 368:8, 370:24, 377:10, 377:16, 378:2, 378:5, 392:22, 394:17, 394:20, 397:8, 397:14, 397:15, 398:8, 398:12, 398:23, 401:17, 402:1, 405:4, 405:13, 405:14, 405:15, 408:9, 410:15, 410:16, 415:24, 417:20, 418:1, 418:4 **People** [2] - 230:6, 230:20 people's [1] - 252:7 per [1] - 267:21 percent [15] - 266:9, 266:10, 334:13, 337:4, 337:5, 342:19, 357:7, 379:20, 379:23, 380:3, 392:1, 392:6, 392:9, 392:15, 432:19 percentage [4] -254:20, 339:10, 392:4, 393:5 perfectly [1] - 359:2 perform [10] -293:18, 299:11, 303:3, 328:24, 335:10, 352:18, 375:7, 375:9, 375:12, 378:15 performed [9] -293:23, 305:2, 311:3, 338:24, 343:11, 374:2, 374:5, 374:12, 405:20 performing [15] -258:11, 278:14, 296:12, 296:18, 298:22, 299:1, 307:16, 347:20, 368:4, 374:23, 375:20, 376:3, 397:8, 397:12, 420:18 perhaps [5] - 324:16, 339:16, 339:19, 356:8, 414:21 Perhaps [1] - 262:15 period [22] - 218:13, 225:7, 232:11, 243:8, 255:12, 267:13, 267:14, 267:21, 268:4, 276:16, 292:2, 295:10, 295:12, 296:11, 298:12, 324:17, 343:23, 404:11, 412:12, 420:1, 423:15, 424:6 periodic [2] - 290:11, 336:20 periods [1] - 267:19 PERLMUTTER [22] -272:3, 292:17, 304:12, 327:6, 332:9, 340:13, 356:17, 365:20, 407:6, 420:3, 432:22, 437:7, 437:8, 437:9, 437:11, 437:12, 437:13, 437:14, 437:15, 437:17, 437:18, 437:20 Perlmutter [4] -198:14, 201:17, 272:1, 359:11 permission [4] -258:12, 258:21, 259:2, 259:7 permissions [1] -258:11 **permit** [1] - 423:3 person [28] - 279:6, 279:7, 279:18, 282:22, 283:13, 285:10, 286:11, 284:6, 285:2, 285:6, 286:24, 290:22, 291:13, 292:12, 292:13, 292:14, 293:22, 293:23, 297:7, 319:13, 321:12, 332:13, 334:20, 363:6, 364:6, 381:8, 414:17, 433:6 person's [3] - 204:9, 258:1, 334:18 personal [3] -213:13, 359:13, 395:13 personally [6] -206:4, 223:20, 359:17, 366:13, 381:11, 384:24 personnel [33] -280:15, 290:9, 297:6, 300:2, 317:20, 319:3, 321:23, 322:3, 322:16, 323:4, 323:14, 324:9, 340:21, 346:10, 367:13, 367:17, 367:20, 369:3, 378:4,
389:19, 395:19, 399:5, 399:10, 405:18, 405:21, 405:23, 416:12, 427:5, 428:4, 428:15, 428:23, 429:1, 433:17 persons [6] - 276:1, 285:13, 294:22, 367:17, 367:18, 408:16 perspective [7] -270:1, 306:14, 337:18, 342:12, 358:7, 365:24, 413:15 **Phase** [7] - 231:7, 231:8, 231:15, 394:21, 394:22 phase [3] - 227:12, 365:24, 394:23 phases [4] - 213:20, 278:11, 375:8, 389:5 Philadelphia [2] -397:22, 397:23 phone [10] - 229:7, 298:6, 324:23, 324:24, 325:9, 327:23, 328:8, 332:6, 347:22, 405:1 phones [2] - 344:20, 415:15 physically [2] -292:7, 350:13 physician [2] -427:17, 427:18 pick [4] - 259:5, 334:24, 387:17, 398:3 **picking** [1] - 379:13 picture [1] - 317:14 pictures [1] - 261:2 piece [8] - 207:12, 211:1, 225:24, 231:6, 331:20, 344:13, 378:20, 394:1 pieces [5] - 207:14, 210:18, 218:16, 353:20, 362:3 piecing [1] - 401:18 piggyback [1] -229:4 Pike [1] - 224:21 **pin** [1] - 263:24 pinned [1] - 264:2 Place [1] - 199:14 place [27] - 205:7, 214:1, 221:17, 228:9, 230:16, 232:20, 237:15, 239:18, 252:11, 274:9, 276:22, 303:9, 305:19, 308:6, 308:10, 314:15, 314:17, 318:13, 327:12, 329:8, 343:6, 366:21, 393:7, 399:14, 401:16, 430:4, 431:14 placed [1] - 371:12 placement [1] -321:12 placing [2] - 321:15, 367:12 **Placing** [1] - 322:22 plan [129] - 209:16, 226:9, 247:8, 254:21, 254:22, 255:15, 256:7, 272:9, 272:11, 272:15, 278:23, 279:12, 280:3, 280:7, 281:6, 283:1, 284:21, 286:5, 290:16, 292:21, 293:20, 300:2, 301:16, 302:23, 303:1, 303:6, 303:16, 303:24, 304:3, 304:5, 304:8, 304:20, 304:22, 306:8, 306:10, 306:11, 306:17, 306:19, 306:21, 307:4, 307:9, 308:10, 309:10, 309:13, 311:2, 311:3, 311:6, 312:8, 312:10, 313:3, 313:4, 313:8, 313:9, 313:10, 314:1, 314:3, 314:4, 314:23, 315:9, 316:21, 317:2, 317:3, 317:4, 317:8, 317:9, 317:10, 317:11, 321:19, 321:21, 322:7, 324:19, 325:21, 325:22, 328:18, 329:6, 330:12, 330:15, 330:16, 330:17, 330:23, 331:20, 331:23, 332:2, 336:22, 342:13, 342:21, 342:22, 343:1, 343:6, 343:7, 343:9, 343:11, 344:3, 344:10, 344:13, 344:14, 345:7, 345:22, 345:23, 346:20, 347:1, 347:6, 347:20, 350:15, 352:22, 353:15, 360:11, 360:12, 360:16, 361:18, 361:19, 361:22, 361:23, 362:9, 362:10, 362:11, 364:5, 375:18, 409:6, 421:22, 422:18, 425:1, 430:3, 430:7 planned [1] - 224:17 planning [17] -210:15, 210:16, 254:7, 254:9, 255:9, 255:10, 255:11, 298:19, 300:21, 349:20, 349:23, 351:2, 355:13, 356:12, 361:14, 364:22, 369:22 plans [31] - 236:10, 237:14, 309:2, 309:3, 309:5, 309:8, 309:21, 309:23, 310:4, 316:21, 316:22, 342:3, 346:5, 354:23, 356:24, 359:23, 360:4, 360:7, 360:15, 360:19, 360:23, 361:3, 361:6, 362:3, phrase [1] - 245:22 physical [1] - 250:18 363:9, 367:12, 369:15, 369:17 plants [1] - 309:1 plaw.com [1] - 200:3 player [1] - 420:7 Please [4] - 252:13, 310:7, 332:12, 335:3 please [27] - 203:2, 204:10, 204:12, 217:19, 237:1, 237:22, 240:20, 240:21, 241:12, 243:21, 244:4, 244:20, 246:15, 248:24, 256:5, 262:17, 265:8, 268:17, 271:18, 271:20, 271:23, 315:19, 333:5, 333:8, 402:17, 434:24 pleased [1] - 356:4 Plett [1] - 202:8 plotted [1] - 393:18 plowed [1] - 210:6 plows [2] - 210:8, 213:5 Plus [1] - 326:5 **plus** [2] - 218:24, 353:13 **PO** [1] - 224:18 **PO's**[1] - 224:2 point [93] - 201:21, 203:23, 205:20, 207:9, 210:4, 211:3, 213:22, 214:18, 215:10, 225:3, 226:3, 229:16, 231:22, 238:16, 246:13, 250:16, 261:8, 261:22, 263:10, 264:5, 264:6, 265:24, 266:3, 291:21, 296:5, 297:10, 311:17, 312:19, 318:1, 318:10, 320:24, 321:3, 322:23, 324:5, 331:16, 345:22, 358:24, 359:6, 370:5, 370:10, 371:11, 376:12, 376:15, 377:19, 379:5, 379:19, 382:5, 382:9, 386:24, 387:13, 387:18, 388:9, 388:17, 388:22, 389:8, 390:3, 390:15, 391:9, 391:18, 391:20, 391:24, 392:16, 393:4, 393:17, 400:16, 400:20, 401:6, 401:8, 401:21, 402:9, 404:2, 404:14, 405:11, 406:18, 409:14, 409:19, 410:9, 412:8, 412:10, 414:23, 416:8, 416:13, 417:19, 417:23, 419:21, 419:23, 420:2, 421:21, 430:11, 430:13, 435:15, 435:18 **Point** [1] - 298:3 pointed [1] - 381:20 pointing [2] - 293:10, 359:4 points [2] - 290:4, 403:12 pole [11] - 208:24, 210:7, 218:24, 249:16, 252:19, 258:8, 261:2, 261:5, 378:18, 378:20, 401:1 pole-setting [1] -218:24 poles [19] - 206:9, 212:11, 249:23, 258:8, 261:3, 347:3, 394:11, 395:1, 395:2, 396:11, 396:15, 396:16, 396:17, 400:9. 400:13. 401:23, 401:24, 402:15, 416:10 **police** [1] - 420:23 policy [6] - 427:1, 427:4, 431:14, 431:17, 431:20 Pond [13] - 376:20, 379:19, 380:11, 386:13, 386:15, 386:16, 386:19, 386:21, 387:5, 387:9, 388:3, 389:2, 419:10 poor [1] - 424:23 portion [4] - 342:19, 386:14, 387:15, 391:1 portions [2] -386:18, 386:19 position [50] - 251:1, 262:9, 263:11, 271:8, 272:15, 272:23, 273:1, 275:19, 276:2, 276:9, 276:23, 276:24, 281:18, 284:18, 285:2, 285:3, 285:4, 285:7, 285:10, 285:11, 285:17, 285:22, 286:19, 287:5, 287:18, 287:24, 289:3, 289:18, 292:20, 292:23, 293:2, 293:4, 293:11, 293:22, 314:12, 315:20, 315:23, 318:18, 319:6, 319:8, 319:20, 321:17, 333:13, 333:18, 333:21, 398:10, 409:6, 421:4, 422:5 Positions [1] -292:20 positions [18] -273:6, 273:7, 273:15, 274:1, 277:1, 277:3, 285:13, 293:5, 295:6, 296:22, 300:16, 300:19, 309:10, 331:10, 336:12, 337:23, 370:21 possibility [1] -295:14 possible [13] -211:20, 225:5, 225:12, 226:4, 286:6, 323:18, 340:2, 350:7, 350:11, 367:9, 395:2, 410:4, 426:16 possibly [2] -242:17, 249:16 post [2] - 314:8, 355:2 post-September [1] - 355:2 post-storm [1] -314:8 posted [2] - 415:13, 416:14 potential [4] -242:16, 295:23, 306:9, 355:16 potentially [1] -370:16 Power [6] - 198:15, 198:17, 201:16, 205:8, 205:10, 269:16 power [14] - 212:23, 251:22, 271:6, 388:1, 392:14, 409:4, 411:13, 413:17, 414:11, 415:9, 432:19, 432:20 practice [15] -245:10, 245:20, 246:9, 247:18, 356:19, 357:4, 361:18, 361:23, 362:7, 362:10, 362:15, 394:8, 398:18, 408:6, 425:23 practices [22] -244:23, 244:24, 245:5, 245:7, 245:8, 245:13, 245:14, 245:15, 245:23, 246:2, 246:6, 246:10, 247:1, 247:3, 247:12, 247:20, 280:13, 326:1, 361:10, 361:13, 362:3, 425:15 pre [7] - 295:7, 295:9, 296:6, 296:19, 298:3, 298:12, 298:19 pre-emergency [7] -295:7, 295:9, 296:6, 296:19, 298:3, 298:12, 298:19 preceding [2] -257:2, 259:12 precise [1] - 416:9 predicted [2] -424:20, 433:24 prediction [1] -434:6 predominant [1] -260:2 predominantly [2] -292:14, 345:12 preparation [9] -201:7, 230:17, 295:7, 295:9, 296:7, 296:19, 298:4, 348:7, 353:21 Preparations [1] -367:10 preparations [3] -297:4, 349:17, 369:13 prepare [4] - 238:6, 241:6, 417:6, 434:21 prepared [6] -349:11, 355:18, 360:15, 369:9, 370:18, 370:22 preparing [3] -244:23, 344:24, 371:8 preplanning [1] -369:18 presence [1] - 307:1 present [4] - 267:17, 268:15, 303:18, 303:21 presented [1] - 267:5 president [3] -203:13, 203:17, 364:17 **press** [4] - 400:6, 400:7, 415:20, 417:9 prestorm [3] - 318:6, 321:4, 410:7 pretty [2] - 225:23, 230:24 **prevailing** [1] - 423:2 prevent [2] - 229:7, 229:8 prevented [2] -261:14, 348:18 previous [13] -284:4, 284:8, 285:4, 285:7, 287:16, 294:23, 299:9, 299:10, 306:13, 310:15, 338:17, 351:19, 360:5 previously [12] -205:7, 208:7, 208:21, 228:17, 248:13, 268:10, 321:13, 321:20, 339:2, 341:7, 364:4, 398:3 Previously [1] -202:23 Prichard [1] - 200:6 primarily [7] - 249:8, 251:10, 275:5, 315:2, 377:15, 402:14, 405:14 primary [35] - 253:5, 272:16, 273:6, 274:15, 274:17, 274:18, 276:24, 277:2, 278:2, 278:10, 279:4, 279:14, 281:12, 282:9, 282:10, 283:21, 284:14, 286:11, 287:12, 288:3, 289:2, 289:8, 289:11, 289:16, 292:22, 292:24, 307:14, 319:5, 320:8, 321:20, 368:23, 370:24, 372:4, 392:11, 429:23 print [1] - 408:1 Prior [1] - 305:2 prior [34] - 206:24, 212:17, 214:21, 432:11, 432:17, 225:18, 228:14, 230:16, 232:24, 233:2, 236:5, 253:24, 258:3, 266:5, 267:10, 295:13, 305:1, 333:12, 336:2, 337:3, 338:12, 340:10, 340:22, 341:4, 355:10, 368:2, 424:6, 425:15, 426:2, 426:3, 427:8, 427:9, 431:6, 431:14, 431:23, 434:2 prioritization [4] -264:20, 265:21, 281:20, 426:15 **prioritize** [1] - 265:6 priority [17] - 229:20, 264:24, 265:2, 265:4, 265:12, 265:16, 266:1, 266:4, 323:19, 389:6, 421:23, 422:3, 428:4, 428:15, 428:22, 428:24, 429:16 private [1] - 298:6 **privy** [1] - 342:15 proactive [1] - 433:1 probably [14] -205:14, 213:11, 213:13, 218:23, 224:11, 226:23, 265:4, 266:21, 268:21, 268:22, 339:15, 375:2, 405:22, 418:23 problem [6] - 216:11, 260:21, 378:17, 380:7, 380:8, 390:8 problems [14] -211:8, 211:11, 211:22, 217:2, 370:16, 380:15, 380:16, 382:24, 385:4, 389:21, 390:21, 419:9, 420:14, 421:16 procedure [14] -244:18, 266:20, 266:23, 266:24, 267:2, 267:7, 298:7, 302:5, 356:1, 424:7, 424:15, 424:17, 424:19, 428:18 procedures [9] -239:18, 244:12, 244:15, 266:19, 280:5, 280:14, 314:9, 318:7, 318:13 proceeded [2] -265:11, 265:15 proceedings [2] -436:3, 436:5 proceeds [2] -258:20, 264:10 process [74] - 205:4, 205:6, 205:11, 206:3, 207:21, 210:16, 210:20, 214:3, 218:7, 218:20, 219:2, 220:7, 220:13, 226:2, 226:10, 226:13, 227:6, 228:4, 228:22, 229:10, 229:18, 229:24, 230:21, 232:9. 232:14. 235:23, 236:11, 238:10, 238:11, 239:4, 239:14, 240:12, 254:8, 254:10, 257:24, 258:20, 263:9, 269:13, 309:9, 313:19, 313:20, 313:24, 314:10, 318:2, 318:9, 323:22, 347:20, 348:2, 353:8, 353:13, 353:16, 356:5, 363:11, 364:14, 365:7, 365:9, 373:23, 378:11, 380:22, 381:5, 381:21, 393:4, 393:12, 394:7, 394:13, 398:20, 400:17, 404:4, 406:7, 406:21, 412:19, 412:24, 418:19 processes [3] -353:23, 361:20, 364:24 processing [3] -288:12, 335:8, 335:9 procurement [2] -244:12, 339:24 produced [3] -308:14, 379:20, 383:15 professional [1] -347:13 program [4] - 245:18, 258:6, 261:8, programs [1] - 326:3 progress [3] - 323:2, 393:16, 403:23 progressed [4] - 261:20 205:17, 278:8, 293:16, 403:16 prohibited [1] -259:17 projected [3] - 423:3, 423:14, 429:13 projection [2] -412:1, 412:4 projects [1] - 254:14 prolonged [4] -323:23, 425:21, 426:9, 426:20 promised [1] - 215:8 proper [1] - 419:3 property [4] -226:20, 226:21, 227:17, 259:2 proportionately [1] -229:12 proposed [1] - 303:8 protect [1] - 417:20 protection [1] -214:14 protocol [2] -326:24, 362:14 **protocols** [1] - 244:8 proved [2] - 343:9, 403:17 provide [29] - 219:4, 219:16, 222:7, 225:6, 225:14, 233:8, 233:9, 240:10, 277:24, 294:7, 296:23, 298:5,
302:7, 305:7, 311:19, 311:20, 328:14, 344:16, 356:6, 373:21, 382:3, 400:2, 403:18, 406:6, 411:20, 418:12, 419:1, 420:1, 425:21 provided [26] -233:14, 233:19, 269:14, 269:15, 271:14, 291:8, 297:3, 297:15, 325:10, 325:13, 325:20, 334:5, 342:12, 347:23, 383:16, 386:6, 399:2, 400:3, 403:14, 410:21, 411:21, 415:14, 415:20, 416:14, 416:15, 418:15 providers [1] -257:20 396:22, 417:17, 422:24 providing [12] -214:24, 278:16, 288:6, 289:16, 293:13, 334:21, 335:7, 403:21, 406:13, 412:7, 417:16, 420:8 provision [2] - 424:3, 424:14 provisions [1] -302:13 PSA [12] - 408:19, 409:1, 409:23, 410:11, 411:10, 411:11, 411:23, 412:4, 413:5, 415:13, 418:10, 418:24 PSAs [17] - 318:24, 320:10, 403:11, 407:7, 407:10, 407:15, 409:8, 411:4, 411:6, 411:15, 411:20, 413:22, 414:14, 415:11, 419:7, 420:5 PUBLIC [2] - 198:3, 198:5 public [10] - 318:5, 320:20, 406:14, 407:19, 408:5, 410:7, 413:8, 417:8, 418:6, 419:5 **Public** [3] - 198:6, 201:6, 407:21 public-service [2] -407:19, 410:7 Public-service [1] -407:21 publicly [1] - 404:5 **pull** [2] - 233:21, 326:17 pulled [1] - 279:24 Purcell [2] - 199:2, 202:1 PURCELL [5] -202:20, 203:1, 255:21, 311:18, 437:5 purchase [2] -224:19, 251:14 purchasing [2] -244:8, 339:23 purpose [3] - 301:24, 413:5, 425:24 purposes [6] - 312:4, 312:5, 312:18, 338:23, 344:10, 369:22 pursuant [1] -201:10 **pursue**[1] - 304:22 purview [3] - 328:11, 330:11, 359:3 pushing [1] - 405:4 put [21] - 209:14, 210:21, 211:19, 218:16, 220:22, 229:11, 236:10, 237:14, 237:17, 260:9, 262:1, 264:22, 297:2, 312:1, 321:16, 332:16, 352:7, 367:23, 376:1, 379:4, 427:20 putting [6] - 220:3, 220:19, 221:17, 226:9, 269:24, 380:24 ## Q qualify [2] - 370:11, 427:12 quarter [2] - 310:7, 370:13 Quebec [1] - 271:11 question [44] -204:19, 212:20, 217:19, 218:15, 220:17, 221:5, 221:12, 222:1, 222:8, 223:3, 226:7, 232:18, 237:2, 244:6, 245:11. 253:18, 264:19, 264:20, 266:22, 267:23, 270:9, 291:2, 312:23, 313:13, 315:24, 320:23, 325:3, 327:7, 327:10, 341:23, 345:21, 348:4, 357:6, 365:4, 365:12, 373:3, 375:6, 377:17, 378:3, 397:5, 403:3, 414:15, 428:8, 433:16 questioning [4] - questioning [4] -299:17, 312:20, 359:11, 361:8 Questioning [1] -202:6 questions [13] - 204:7, 248:19, 249:6, 256:19, 259:3, 285:1, 324:22, 348:4, 349:6, 355:22, 358:16, 280:21, 326:5, 342:7, provides [6] - 394:6, 399:22 quick [2] - 320:23, 401:24 quickly [9] - 225:23, 264:1, 271:6, 299:6, 323:17, 382:19, 383:11, 395:2, 402:3 quite [7] - 211:20, 214:15, 260:8, 280:6, 326:2, 352:3, 412:18 quote [1] - 240:24 quote-unquote [1] 240:24 R R [3] - 201:2, 202:21, 437:4 **R** [3] - 201:2, 202:21, radio [4] - 408:1, 415:12, 415:17 raised [1] - 417:19 ramp [2] - 280:10, 286:6 ramped [1] - 283:9 ramping [1] - 280:13 range [2] - 251:23, 257:5 Rates [2] - 198:18, 201:20 raw [1] - 210:20 Ray [4] - 213:23, 238:14, 405:12, 430:19 Ray's [1] - 337:5 RAYMOND [2] -202:22, 437:4 Raymond [1] - 203:8 rbowen@k[1] -200:3 rbowen@k-plaw. com [1] - 200:3 RDR [2] - 198:22, 436:21 re [4] - 376:22, 380:10, 380:18, 380:20 re-establish [2] -376:22, 380:20 re-established [2] -380:10, 380:18 reach [3] - 258:18, 433:10, 433:12 reaches [1] - 318:3 react [1] - 344:14 read [6] - 236:24, 349:19, 413:15, 422:22, 431:12 readily [2] - 232:1, 360:24 reading [1] - 428:3 Reading [1] - 292:18 ready [2] - 238:8, 310:8 Realistically [2] -337:16, 401:7 reality [4] - 223:2, 224:11, 247:7, 384:4 realize [3] - 243:11, 419:16, 419:20 realized [3] - 278:9, 366:8, 404:9 really [38] - 205:24, 206:5, 209:24, 210:21, 217:12, 230:3, 230:9, 231:8, 231:12, 244:18, 260:6, 261:15, 265:11, 279:8, 279:18, 280:4, 281:8, 313:19, 317:2, 317:9, 326:11, 342:10, 356:11, 361:24, 362:11, 382:17, 384:1, 384:6, 393:11, 394:22, 396:17, 397:13, 399:2, 401:20, 405:1, 406:6, 415:9 **Really** [1] - 277:23 reason [8] - 216:16, 279:12, 280:7, 315:5, 316:14, 316:20, 330:21, 340:19 reasonable [5] -231:17, 348:8, 410:4, 424:12, 427:6 reasons [2] - 380:14, 426:8 recall [9] - 255:2, 257:3, 259:9, 313:11, 372:11, 373:2, 391:12, 400:7, 418:17 recalls [1] - 255:22 receive [2] - 266:1, 380:21 received [6] -251:11, 266:4, 366:15, 372:20, 397:22, 430:24 receiving [3] -391:10, 391:11, 395:20 recent [4] - 288:22, 305:9, 318:18, 335:11 recently [4] - 225:9, 269:15, 353:11, 364:17 recess [2] - 246:13, 246:15 Recess [3] - 246:16, 310:9, 365:16 recognition [1] -295:14 recognize [1] -359:17 recognized [1] -293:17 recollect [1] - 411:22 recollection [3] -403:12, 411:3, 411:15 recommendations [4] - 239:9, 247:17, 305:8, 305:10 recommended [1] -247:15 RECORD [1] -437:22 Record [9] - 256:3, 256:14, 327:3, 327:5, 332:17, 332:18, 437:23, 437:23, 437:24 record [30] - 246:14, 246:17, 255:18, 255:24, 256:5, 256:12, 271:19, 271:21, 271:23, 296:3, 303:8, 310:10, 311:10, 312:2, 326:15, 326:20, 332:10, 333:7, 341:6, 365:15, 365:17, 372:10, 399:23, 434:23, 435:1, 435:2, 435:19, 435:20, 436:4 records [3] - 251:20, 254:3, 359:9 **Recovery** [1] - 406:3 recurring [1] - 385:7 red [1] - 325:16 redeploy [1] - 323:3 redeploying [1] -405:13 redesign [1] - 310:4 redirect [1] - 313:13 REDIRECT [1] -310:16 refer [10] - 234:1, 366:2, 408:4, 425:5 reference [7] -240:19, 243:14, 315:9, 325:18, 359:9, 367:1, 431:9 referenced [1] -252:16 referencing [1] -252:17 referred [3] - 250:8, 341:23, 401:5 **Referring** [2] - 367:4, 373:18 referring [9] -244:20, 260:16, 293:3, 315:19, 319:8, 366:21, 368:9, 396:21, 417:12 refine [1] - 231:20 reflect [1] - 310:5 reflected [1] - 263:13 reflects [3] - 209:2, 364:15, 411:6 refusal [3] - 235:14, 368:17, 369:5 refused [1] - 259:10 regard [5] - 222:24, 250:15, 338:8, 361:14, 385:18 regarding [8] -208:10, 236:19, 237:5, 240:24, 310:20, 310:21, 312:7, 343:19 regardless [4] -261:8, 261:9, 277:9 region [9] - 207:11, 226:2, 229:13, 238:20, 295:24, 347:19, 354:10, 359:24, 361:15 regional [2] - 240:16, 363:23 regionalized [1] -240:2 regions [2] - 320:2, 354:19 regular [5] - 228:1, 324:11, 326:4, 356:7, 415:19 regulatory [1] -340:5 reintroduce [1] -202:18 relate [1] - 274:2 related [2] - 337:9, 339:22 relates [1] - 386:12 relation [3] - 211:18, 254:23, 352:16 relations [1] - 320:20 relationship [1] -328:22 relationships [4] -224:8, 224:10, 224:13, 224:15 relative [3] - 215:1, 296:24, 325:22 relay [2] - 214:13, 426:11 release [8] - 227:11, 227:16, 227:20, 228:11, 228:12, 231:1, 235:18, 238:7 released [7] -222:22, 227:7, 228:7, 228:12, 228:18, 237:19, 407:22 releasing [7] -223:13, 227:10, 228:6, 236:4, 236:8, 236:13, 239:1 reliability [2] -260:20, 270:22 relied [2] - 344:3, 368:11 relying [1] - 329:24 remaining [1] -250:23 remember [5] -255:20, 392:3, 411:22, 412:3, 416:9 Remember [1] -378:2 remind [2] - 203:24, 204:6 removal [1] - 261:10 removing [1] - 328:9 **rep** [1] - 429:6 repair [6] - 206:13, 206:17, 209:7, 213:16, 251:21, 254:16 repairs [2] - 213:18, 250:24 repeat [1] - 278:4 rephrase [1] - 428:8 replace [2] - 208:24, 253:1 replaced [10] -206:11, 212:13, 251:4, 251:10, 252:20, 252:21, 253:5, 253:21, 240:17, 240:20, 272:10, 359:21, 242:8, 243:21, 253:22, 254:4 replacement [3] -251:5, 251:6, 254:12 replacements [2] -254:17, 256:9 report [49] - 212:5, 212:9, 234:2, 237:22, 239:10, 244:24, 245:2, 247:1, 247:2, 247:5, 247:15, 250:17, 252:16, 253:3, 265:10, 271:13, 271:15, 272:7, 275:12, 275:14, 282:7, 284:18, 284:22, 302:3, 302:7, 302:16, 302:17, 305:18, 308:13, 349:6, 349:8, 366:3, 366:22, 367:3, 367:5, 367:7, 367:14, 373:19, 374:3, 377:10, 378:13, 395:10, 400:8, 402:22, 423:19, 425:17, 425:18, 434:6 reported [6] -212:10, 282:9, 282:11, 305:18, 330:1, 373:24 Reporter [1] - 198:22 REPORTER'S [1] -436:1 reporting [3] -316:17, 392:20, 395:16 reports [8] - 259:24, 303:7, 304:23, 305:7, 305:10, 319:4, 358:13, 377:3 represent [2] -240:5, 362:7 representations [1] -403:10 representative [1] -425:20 representatives [6] -325:17, 427:22, 429:4, 434:2, 434:3, 434:4 represents [1] -361:23 reprioritized [1] -323:6 reps [1] - 433:21 request [20] -214:21, 217:11, 217:17, 217:21, 220:4, 220:22, 220:24, 235:1, 253:2, 255:24, 256:5, 256:12, 270:7, 296:2, 305:7, 326:16, 332:11, 398:14, 425:6, 425:9 Request [12] - 256:4, 256:14, 303:13, 304:14, 305:5, 327:3, 327:5, 332:17, 332:18, 437:23, 437:23, 437:24 requested [6] -217:13, 219:24, 233:15, 233:19, 291:1, 306:23 requesting [4] -219:2, 398:20, 398:21, 398:24 REQUESTS [1] -437:22 requests [4] - 216:3, 220:19, 255:18, 297:22 require [7] - 219:4, 222:16, 301:22, 301:23, 318:11, 333:22, 334:3 required [11] -213:16, 213:17, 279:9, 280:16, 288:10, 297:19, 297:21, 309:6, 310:2, 333:18, 369:9 requirement [2] -293:9, 309:7 requirements [11] -214:20, 215:2, 220:9, 220:15, 224:6, 265:23, 322:21, 323:7, 332:23, 334:1, 337:21 Requirements [3] -198:19, 201:20, 299:19 requires [2] - 222:9, 389:22 rerunning [1] - 262:2 rescinded [1] -403:20 researching [1] -244:22 reserves [1] - 254:11 resolved [1] - 380:7 resource [2] - 263:20, 266:12 resources [49] -215:11, 215:21, 223:20, 225:10, 226:3, 226:5, 227:1, 228:6, 229:11, 231:21, 232:12, 232:14, 233:11, 233:21, 235:4, 235:22, 236:12, 237:20, 237:21, 242:17, 274:8, 274:9, 274:23, 274:24, 293:18, 294:5, 299:13, 307:21, 318:12, 322:8, 322:9, 322:12, 323:1, 323:3, 323:6, 338:19. 338:22, 341:5, 344:1, 344:2, 347:22, 347:24, 368:20, 369:10, 371:24, 372:1, 379:3, 385:15 respect [7] - 249:7, 249:21, 254:9, 257:23, 295:20, 358:12, 411:4 respond [18] -221:12, 237:8, 268:16, 276:12, 280:9, 322:13, 333:16, 342:17, 342:23, 346:16, 347:14, 349:11, 349:21, 351:4, 352:12, 360:17, 371:12, 407:13 responded [4] -244:6, 263:14, 347:16, 348:13 responding [7] -284:14, 286:12, 317:18, 317:19, 340:16, 340:20, 348:8 response [47] -201:7, 205:21, 219:8, 241:13, 243:24, 246:24, 274:7, 280:12, 289:14, 296:20, 300:21, 303:13, 304:13, 305:4, 305:9, 306:8, 306:9, 306:11, 306:17, 307:18, 309:10, 310:4, 311:11, 311:23, 315:3, 316:18, 324:19, 325:21, 325:23, 326:15, 328:18, 341:20, 342:4, 347:9, 353:14, 359:19, 364:5, 364:7, 364:8, 379:16, 383:5, 396:21, 397:1, 432:5, 432:9 responses [5] -275:24, 278:24, 310:15, 311:21, 358:22 responsibilities [27] - 273:15, 274:6, 281:18, 286:9, 286:15, 289:11, 289:16, 296:21, 306:10, 314:13, 316:5, 316:15, 318:17,
320:17, 334:7, 334:11, 335:11, 336:22, 336:24, 339:1, 339:2, 340:23, 352:15, 353:9, 368:4, 422:16, 429:12 responsibility [23] -285:17, 292:10, 298:17, 298:18, 299:14, 317:17, 318:5, 320:8, 321:21, 328:15, 328:16, 330:7, 330:11, 331:21, 331:23, 334:15, 334:19, 345:15, 409:7, 409:10, 410:9, 429:7 responsible [15] -258:10, 258:21, 278:1, 278:2, 281:20, 281:24, 286:1, 288:5, 288:9, 311:1, 318:22, 330:24, 331:3, 331:22, 414:18 rest [6] - 283:5, 317:19, 323:22, 336:14, 392:12, 434:20 restate [3] - 217:18, 237:1, 331:9 restaurant [2] -330:21, 330:22 restaurants [2] -288:7, 329:18 resting [1] - 278:15 restoration [181] - 204:23, 206:7. 207:13, 208:19, 209:12, 210:19, 214:24, 218:13, 220:7, 220:13, 222:18, 222:21, 223:12, 224:3, 228:2, 243:8, 244:1, 244:13, 247:8, 251:22, 262:3, 263:4, 263:5, 263:9, 264:4, 264:7, 264:10, 264:11, 264:12, 265:5, 265:7, 266:2, 266:4, 266:8, 266:13, 266:14, 272:9, 272:15, 273:2, 273:3, 273:5, 274:3, 274:4, 274:13, 275:13, 275:18, 275:20, 276:4, 277:8, 277:17, 278:7, 278:18, 279:22, 280:23, 281:4, 281:16, 281:19, 281:23, 282:7, 282:15, 282:20, 282:21, 283:3, 284:19, 284:22, 285:1, 285:23, 285:24, 288:16, 288:17, 288:19, 288:20, 288:21, 289:2, 289:6, 289:7, 289:8, 289:12, 289:13, 289:14, 290:12, 292:21, 299:20, 300:2, 300:18, 301:16, 302:4, 303:6, 303:15, 303:24, 304:16, 304:20, 307:4, 307:7, 307:9, 308:3, 309:4, 309:8, 309:13, 309:15, 311:6, 312:8, 312:10, 314:11, 314:13, 314:14, 315:9, 315:15, 315:23, 316:1, 316:3, 316:7, 316:9, 317:1, 321:21, 323:15, 324:18, 326:13, 327:14, 330:6, 331:4, 331:12, 332:22, 335:14, 335:20, 337:11, 337:14, 339:21, 340:4, 343:4, 346:20, 347:10, 350:8, 369:23, 371:2, 371:3, 372:5, 375:9, 375:16, 381:5, 391:2, 391:12, 393:12, 316:24, 323:23, 393:16, 395:18, 401:11, 402:19, 403:1, 403:8, 403:15, 404:23, 406:7, 409:6, 411:8, 412:1, 412:4, 412:7, 412:12, 418:13, 418:14, 418:19, 419:22, 420:6, 420:10, 420:13, 420:15, 420:19, 421:3, 421:6, 422:7, 422:17, 424:10, 426:10, 426:12, 426:15, 429:10, 429:11, 430:3 restorations [2] -288:11, 337:12 restore [17] - 216:14, 216:17, 218:10, 271:6, 376:6, 376:19, 387:1, 387:16, 387:20, 389:9, 389:10, 398:5, 409:3, 411:13, 412:14, 413:16, 414:10 restored [19] -216:14, 216:15, 216:17, 253:24, 266:5, 323:17, 383:11, 383:22, 386:15, 387:4, 387:23, 390:14, 392:23, 393:7, 393:9, 394:2, 401:16, 414:2, 421:5 restoring [8] -386:12, 386:18, 387:2, 387:6, 387:9, 389:7, 390:4, 412:13 result [12] - 223:11, 223:18, 243:7, 250:9, 253:21, 327:17, 327:22, 332:21, 366:14, 371:6, 383:12 resulted [1] - 323:8 results [2] - 306:20, 360:14 retired [1] - 251:13 return [1] - 423:12 Revenue [2] -198:19, 201:20 revenues [2] -254:20, 254:24 review [36] - 245:10, 245:13, 246:9, 295:8, 298:6, 300:1, 302:4, 302:5, 302:12, 303:7, 303:16, 303:24, 304:20, 304:22, 306:13, 307:1, 307:5, 307:7, 309:13, 311:2, 311:7, 311:21, 312:8, 312:10, 313:11, 313:18, 313:21, 314:8, 327:22, 358:23, 359:22, 360:7, 360:19, 378:1 Review [1] - 299:19 reviewed [7] - 311:6, 314:2, 327:11, 360:3, 400:12, 406:20, 406:21 reviews [3] - 302:20, 302:21, 314:7 revise [2] - 403:3, 404:10 revised [1] - 313:8 revising [1] - 404:5 revision [10] -209:16, 239:13, 304:2, 304:4, 304:8, 327:12, 327:17, 329:8, 329:16 revisions [4] - 314:3, 327:10, 402:24, 403:7 rewrite [1] - 310:2 rewriting [1] - 345:1 rgoulet@dl.com[1] 199:6 **Rhode** [1] - 354:10 Rich [3] - 215:17, 229:14, 249:4 RICHARD [2] -202:23, 437:5 Richard [3] - 200:1, 202:9, 203:4 ride [2] - 232:7, 232:8 riding [1] - 250:22 right [12] - 212:9, 228:3, 235:14, 326:17, 339:17, 352:13, 354:21, 368:16, 369:5, 414:19, 423:17, 423:18 Right [3] - 316:10, 345:2, 396:11 rigid [2] - 280:5, 293:21 rises [1] - 410:6 rival [1] - 243:15 road [10] - 210:7, 211:15, 211:16, 258:15, 261:19, 378:21, 385:7, 385:8, 385:9, 389:22 roads [6] - 211:13, 217:4, 217:6, 377:5, 377:9, 377:12 Robert [3] - 199:3, 199:19, 202:1 robust [2] - 260:12, 356:24 robustness [3] -342:21, 343:1, 351:4 Rodil [1] - 287:22 **Rodil's** [1] - 287:24 role [39] - 275:5, 275:12, 277:22, 278:10, 279:7, 279:14, 279:15, 282:12, 282:14, 282:18, 282:19, 284:11, 284:16, 289:9, 289:22, 290:22, 291:14, 292:15, 297:11, 298:14, 298:15, 301:21, 301:22, 307:3, 307:8, 307:14, 308:3, 313:17, 315:4, 364:1, 365:1, 375:23, 409:20, 420:4, 424:18, 429:9, 430:8, 430:10 roles [6] - 286:15, 306:10, 307:15, 352:15, 353:9, 375:19 **room** [5] - 301:15, 395:17, 395:20 rooms [3] - 288:6, 335:8 rotate [1] - 292:14 rotated [1] - 429:8 rotation [1] - 291:22 roughly [6] - 209:9, 336:5, 339:15, 392:5, 392:7, 392:9 round [1] - 339:13 routes [1] - 377:13 routine [1] - 227:17 routinely [2] -337:15, 360:2 routines [1] - 358:18 row [1] - 300:20 ruled [1] - 359:8 rules [1] - 258:14 run [1] - 329:2 running [2] - 401:11, 404:23 rural [1] - 396:19 rwerlin@ keeganwerlin.com [1] - 199:21 S **S**[1] - 201:2 safe [3] - 207:22, 259:16, 432:19 safely [1] - 350:17 safety [6] - 339:6, 419:2, 419:3, 425:22, 426:8, 426:22 said [36] - 205:13, 207:10, 208:7, 208:20, 209:13, 213:22, 225:23, 228:16, 228:20, 229:18, 230:20, 236:6, 237:7, 238:15, 278:4, 291:7, 293:19, 299:4, 343:19, 348:11, 348:23, 350:20, 356:10, 364:4, 368:8, 372:4, 384:14, 389:3, 401:8, 403:11, 404:13, 406:11, 409:21, 411:12, 423:20, 424:11 same [37] - 207:5, 207:15, 226:1, 229:16, 242:5, 243:2, 252:10, 255:12, 264:4, 267:13, 267:14, 284:24, 289:9, 289:17, 291:9, 301:2, 308:21, 309:2, 315:8, 323:5, 327:13, 328:17, 329:7, 331:18, 333:12, 346:5, 348:2, 352:2, 353:10, 362:22, 364:20, 365:1, 394:13, 398:11, 402:11, 416:4, 434:5 **Sandra** [1] - 199:13 sandra.callahan@ state.ma.us [1] -199:16 **sat** [1] - 405:2 satisfied [1] - 361:12 Saturday [20] -323:24, 324:12, 387:22, 389:3, 389:4, 390:3, 390:13, 390:15, 391:3, 391:21, 397:22, 398:1, 401:22, 402:3, 415:1, 415:21, 416:6, 416:20, 418:10, 419:11 saw [10] - 206:4, 260:4, 261:2, 261:11, 261:14, 395:12, 400:21, 401:21, 401:22, 415:24 say [56] - 204:10, 205:4, 207:22, 208:2, 227:14, 227:15, 230:6, 230:23, 231:9, 231:13, 231:20, 232:5, 232:6, 239:16, 240:9, 255:19, 258:1, 259:16, 262:24, 263:21, 264:3, 265:4, 266:7, 273:7, 274:10, 289:1, 294:11, 314:11, 335:2, 337:6, 339:16, 343:3, 353:10, 361:17, 361:22, 362:11, 366:10, 368:22, 369:16, 375:21, 379:17, 381:2, 382:9, 384:11, 394:13, 396:7, 408:7, 408:23, 408:24, 409:15, 417:10, 417:22, 423:7, 424:23, 426:23, 429:5 saying [10] - 229:9, 235:21, 235:24, 281:4, 361:6, 389:3, 398:6, 398:8, 402:14, 413:11 says [23] - 227:19, 227:23, 234:16, 240:23, 243:6, 247:5, 259:2, 276:23, 293:4, 299:20, 302:2, 304:14, 342:4, 374:1, 374:11, 376:7, 387:3, 404:20, 409:2, 414:9, 422:24, 423:6 scale [2] - 224:16, 321:24 scenario [16] - 219:5, 233:9, 309:24, 346:21, 347:6, 348:22, 349:1, 351:3, 352:2, 356:11, 356:12, 356:15, 356:20, 360:16, 360:17 runs [1] - 231:8 scenarios [2] -356:13, 356:14 scenic [1] - 258:15 scenic-road [1] -258:15 schedule [2] -386:11, 435:3 Schoenberger [4] -349:9, 349:10, 364:9, 409:17 Schuyler [3] -319:12, 320:1, 320:11 science [3] - 206:5, 207:3, 207:12 sciences [1] - 207:5 scope [1] - 321:24 Scott [2] - 199:2, 202:1 scratch [1] - 214:3 screen [1] - 325:17 Seaboard [1] -233:22 Seacoast [6] - 266:1, 279:18, 336:13, 345:16, 345:17 seasonality [1] -207:17 second [14] - 225:21, 231:19, 234:13, 234:14, 234:15, 234:16, 236:23, 243:14, 345:10, 368:14, 377:24, 378:2, 408:19, 422:23 secondaries [1] -392:11 secondary [3] -253:6, 289:9, 307:14 **Secretary** [1] - 312:7 Section [16] -272:10, 272:14, 272:23, 273:8, 273:11, 276:23, 292:18, 292:24, 295:2, 295:6, 299:18, 315:7, 315:20, 315:22, 329:15, 422:2 section [7] - 210:15, 210:17, 239:12, 315:17, 315:18, 329:14, 331:15 sections [4] -258:24, 262:2, 330:12, 331:14 Sections [1] - 201:11 Security [2] - 326:5, 327:1 see [35] - 205:24, 208:5, 228:19, 236:14, 237:12, 237:13, 238:16, 241:1, 246:10, 251:14, 258:18, 267:16, 306:22, 319:11, 325:19, 335:3, 344:23, 347:2, 369:15, 384:1, 384:2, 386:13, 386:17, 400:12, 401:1, 406:23, 407:2, 423:4, 426:10, 427:3, 429:11, 435:17 seeing [4] - 230:5, 255:20, 377:15, 411:18 Seeing [1] - 326:14 seeking [5] - 215:5, 215:10, 219:13, 269:20, 269:23 seem [4] - 270:11, 309:18, 322:24, 423:17 seemed [2] - 381:15, 428:12 seems [6] - 262:17, 268:2, 271:11, 299:3, 407:17, 423:18 seen [15] - 206:19, 207:4, 221:13, 262:11, 262:14, 297:20, 346:21, 347:7, 347:8, 349:4, 350:14, 370:11, 384:24, 399:9, 431:20 segment [1] - 394:1 segue [1] - 264:19 select [1] - 363:18 selecting [1] -363:15 selection [1] - 400:1 Self [1] - 366:11 self [20] - 223:19, 239:10, 239:15, 244:23, 245:5, 247:1, 247:2, 247:4, 247:15, 247:20, 253:3, 253:4, 263:13, 265:10, 344:21, 344:23, 366:3, 367:4, 374:3, 378:14 Self-assessment [1] - 366:11 self-assessment [16] - 223:19, 239:10, 239:15, 245:5, 247:1, 247:2, 247:15, 253:3, 253:4, 263:13. 265:10, 344:23, 366:3, 367:4, 374:3, 378:14 self-evaluation [1] -247:20 send [7] - 229:19, 300:8, 300:23, 301:1, 405:21, 407:24, 408:1 sending [4] - 271:8, 278:13, 301:12, 411:20 sends [1] - 299:24 senior [15] - 203:12, 203:16, 352:1, 352:14, 353:1, 353:12, 355:15, 355:21, 364:8, 365:2, 365:5, 365:11, 409:12, 409:15, 411:1 sense [4] - 323:16, 355:22, 395:24, 405:6 sent [12] - 221:3, 280:1, 300:5, 302:4, 302:17, 302:18, 346:10, 366:17, 370:7, 400:3, 405:15, 426:6 sentence [6] -234:14, 234:15, 236:6, 243:23, 244:5, 244:7 separate [4] -275:19, 288:17, 320:2, 320:4 September [4] -300:6, 301:5, 305:2, 355:2 sequences [1] -392:5 series [4] - 208:15, 251:4, 253:15, 259:3 serious [1] - 271:4 serve [4] - 287:21, 289:9. 370:21. 375:19 **served** [13] - 284:3, 284:6, 284:7, 285:2, 285:3, 285:7, 286:24, 287:12, 287:15, 287:23, 292:15, 294:18, 429:23 serves [2] - 285:24, 304:15 Service [3] - 199:8, 317:14, 319:10 service [66] - 207:23, 234:19, 242:24, 250:12, 250:13, 250:15, 253:6, 253:10, 253:11, 253:12, 255:4, 256:7, 257:20, 262:7, 262:18, 269:7, 271:9, 290:17, 308:21, 309:12, 318:5, 325:17, 334:10, 335:5, 336:16, 337:13, 340:9, 342:18, 345:11, 346:17, 349:12, 349:13, 352:5, 364:3, 367:18, 368:12, 370:15, 374:9. 376:14, 376:22, 379:9, 379:21, 380:14, 380:21, 381:9, 381:24, 386:12, 403:22, 407:19, 407:21, 410:7, 418:20, 423:1, 423:13,
424:18, 425:20, 427:5, 427:22, 429:1, 429:4, 429:6, 431:2, 431:3, 433:21, 434:1 service-area [1] -256:7 services [17] -203:17, 203:21, 206:11, 286:23, 287:3, 287:7, 288:2, 289:23, 290:8, 290:14, 294:6, 298:1, 319:3, 319:4, 394:11, 422:11, 422:15 **serving** [5] - 284:15, 286:20, 289:2, 289:10, 293:12 set [9] - 212:15, 228:23, 254:11, 280:5, 328:13, 396:18, 401:23, 404:6, 414:4 sets [4] - 212:14, 255:14, 280:15, 280:20 setting [5] - 218:24, 229:20, 395:2, 396:16, 402:1 seven [3] - 428:7, 432:14 several [23] - 223:21, 293:24, 311:20, 317:5, 343:8, 378:7, 378:12, 380:5, 404:8, 409:3. 410:14. 410:17, 411:13, 412:8, 413:16, 413:19, 414:12, 414:20, 418:14, 420:16, 421:2, 421:7, 421:12 **severe** [1] - 351:22 severity [3] - 243:11, 279:8, 338:16 **shape** [1] - 242:12 **share** [1] - 361:5 **shared** [1] - 427:21 **sharing** [1] - 360:24 Shashi [2] - 198:20, 201:18 She [5] - 283:23, 293:12, 293:13, 320:16, 430:9 **she** [9] - 284:3, 284:5, 284:7, 286:12, 298:15, 298:18, 320:16, 429:22, 430:11 she's [2] - 286:11, 286:20 **She's** [1] - 287:2 shear [1] - 346:3 **shelter** [4] - 416:11, 416:24, 417:18, 426:21 shelters [6] - 416:13, 416:20, 417:6, 417:7, 417:24, 418:7 shift [4] - 238:18, 277:24, 278:1, 292:4 shifted [1] - 207:16 **shore** [1] - 223:20 short [4] - 232:18, 240:9, 246:18, 413:24 shortages [3] -234:20, 234:22, 240:15 **shorten** [2] - 407:1, 407:3 shortened [1] -215:19 shortly [1] - 425:18 Should [1] - 218:20 should [13] - 265:4, 291:21, 299:12, 360:2, 362:21, 368:20, 370:18. 370:22, 416:8, 416:12, 424:5, 427:13, 428:13 sit [1] - 302:21 268:19, 270:23, 276:20, 278:22, solely [1] - 286:17 **shouldn't** [1] - 224:9 sit-down [1] - 302:21 276:22, 280:21, 279:20, 279:22, Some [5] - 223:16, show [2] - 272:12, 283:2, 286:6, 288:12, 281:11, 282:9, 283:2, 258:13, 279:5, 395:8, sites [1] - 352:9 432:9 308:17, 313:9, 286:3, 286:10, 289:1, 396:18 sits [1] - 330:17 313:18, 314:3, 320:2, 290:10, 291:2, 291:3, showing [3] sitting [1] - 346:1 some [88] - 205:9, 324:2, 329:24, 331:3, 291:23, 295:17, 205:10, 205:17, 255:24, 256:9, 395:14 **SITTING** [1] - 198:12 332:4, 339:20, 296:11, 297:23, 207:5, 209:14, 210:7, **shows** [3] - 272:11, situation [10] -349:18, 350:4, 298:15, 298:18, 272:20, 416:20 210:9, 210:13, 210:13, 217:8, 350:18, 353:12, 298:24, 300:12, sic [1] - 241:21 211:20, 213:3, 215:7, 307:21, 322:12, 356:13, 362:16, 300:23, 303:18, 218:24, 219:16, **sick** [2] - 279:16, 338:18, 340:16, 367:24, 371:21, 303:23, 307:23, 222:24, 223:13, 281:7 355:11, 380:4, 384:7, 376:19, 380:6, 309:12, 312:17, 223:16, 223:17, side [4] - 210:6, 411:5 380:20, 382:18, 313:23, 318:9, 320:7, 227:24, 229:5, 261:16, 261:19, situations [2] -383:5, 384:1, 385:23, 322:7, 322:11, 323:7, 230:24, 235:8, 369:19 249:22, 281:5 387:19, 390:10, 325:15, 327:1, 235:20, 243:3, 246:9, significant [31] six [2] - 233:18, 390:23, 393:3, 327:16, 330:19, 250:16, 252:3, 257:2, 220:4, 220:5, 224:17, 345:14 393:22, 394:11, 331:22, 333:24, 257:5, 259:8, 261:23, 226:20, 228:20, six-to-12-month [1] -394:17, 394:18, 334:17, 336:4, 263:13, 266:15, 230:19, 234:24, 295:12 336:20, 337:17, 401:11, 401:16, 259:21, 270:5, 270:7, 266:18, 269:16, Sixty [3] - 428:7, 403:2, 403:24, 338:9, 338:23, 277:1, 281:10, 302:24, 306:15, 432:14 404:10, 405:10, 339:17, 340:2, 285:21, 285:22, 310:2, 317:23, Sixty-seven [3] -406:9, 406:22, 340:23, 344:7, 346:4, 286:13, 293:18, 321:14, 323:2, 342:6, 428:7, 432:14 410:10, 419:12, 346:12, 350:19, 296:5, 306:4, 308:16, 343:8, 345:18, size [2] - 220:2, 420:6, 422:16, 352:7, 352:9, 353:19, 314:6, 318:12, 346:18, 347:15, 224:16 423:14, 426:21, 354:22, 356:3, 359:2, 320:24, 323:3, 323:4, 349:13, 352:5, sizes [2] - 260:6, 427:2, 429:15, 362:2, 362:9, 364:10, 323:19, 324:2, 334:3, 352:10, 354:5, 395:8 429:16, 431:6, 434:20 364:13, 364:19, 335:16, 338:13, 360:12, 364:3, 366:9, skill [2] - 280:15, **So** [195] - 207:11, 364:24, 366:7, 338:24, 339:22, 386:7, 394:14 280:20 208:6, 208:21, 368:11, 369:24, 341:24, 346:3, significantly [2] skills [1] - 339:7 209:16, 210:9, 370:5, 372:2, 375:10, 355:16, 355:21, 306:18, 309:22 slowly [1] - 393:24 210:19, 211:16, 375:19, 377:14, 362:20, 364:22, **similar** [9] - 207:3, **small** [1] - 350:12 211:18, 212:15, 377:16, 379:7, 380:6, 365:9, 368:5, 368:8, 207:24, 273:22, smaller [2] - 394:15, 215:8, 215:15, 216:8, 382:9, 382:11, 384:6, 375:8, 376:21, 377:7, 273:23, 273:24, 394:16 217:7, 218:11, 384:22, 385:11, 378:18, 387:13, 309:2, 349:6, 355:23, smueller@dl.com 387:3, 387:5, 387:24, 218:18, 219:3, 219:8, 395:9, 395:19, 428:10 [1] - 199:5 219:12, 220:1, 220:3, 388:15, 389:23, 396:10, 396:13, Similar [1] - 328:22 snagged [1] - 210:8 221:24, 224:4, 390:12, 390:15, 396:14, 397:21, simple [1] - 218:11 snapshot [1] -224:12, 225:12, 391:3, 393:24, 399:10, 399:13, **simply** [4] - 228:10, 326:14 226:5, 226:13, 227:8, 394:13, 395:23, 405:6, 405:12, 252:11, 340:19, snow [2] - 210:3, 227:12, 227:17, 397:8, 397:13, 398:6, 405:13, 405:17, 431:18 210:4 227:22, 228:3, 228:8, 400:23, 401:18, 406:12, 408:8, simulations [2] snowbanks [2] -228:13, 228:23, 402:2, 402:4, 404:4, 411:20, 421:10, 342:3, 342:5 210:5, 262:3 230:10, 230:12, 406:20, 407:1, 425:6, 430:11 simultaneously [2] snowstorm [2] -230:17, 231:2, 408:10, 409:19, Somebody [1] -264:8, 343:15 210:2, 210:3 237:13, 238:5, 411:9, 412:8, 412:16, 283:9 since [13] - 250:21, snowstorms [4] -238:20, 238:23, 414:7. 415:14. somebody [18] -269:3, 269:11. 211:24, 212:22, 240:6, 242:20, 415:22, 419:4, 227:18, 235:19, 269:12, 293:7, 213:2, 270:15 244:18, 246:9, 419:11, 420:24, 238:4, 238:7, 277:21, 306:18, 313:1, 343:7, so [81] - 205:3, 247:16, 247:18, 421:16, 422:4, 278:19, 279:17, 343:22, 344:13, 205:9, 205:24, 249:18, 251:1, 422:20, 423:12, 290:23, 290:24, 360:11, 399:4, 431:13 208:24, 213:20, 251:10, 254:5, 260:6, 424:2, 425:2, 425:18, 297:13, 299:12, Since [3] - 269:11, 222:19, 222:21, 262:2, 262:24, 425:24, 426:19, 321:15, 330:20, 289:15, 314:4 224:8, 228:1, 231:19, 426:23, 428:20, 263:21, 264:9, 331:24, 332:1, single [1] - 291:22 249:18, 251:6, 429:7, 430:6, 431:23, 267:14, 269:18, 364:23, 375:20, singly [1] - 385:19 255:18, 258:24, 434:16 270:2, 270:6, 270:23, 375:24 Singly [1] - 385:21 259:24, 263:22, 274:13, 274:21, so... [1] - 338:8 somebody's [4] -Sir [1] - 333:20 265:23, 267:18, 275:15, 276:4, sole [2] - 299:4, 232:2, 235:13, 294:2, sister [1] - 358:1 268:11, 268:16, 276:10, 276:11, 304:21 417:15 someone [8] - 240:6, 277:16, 334:2, 363:22, 410:21, 427:12, 427:23, 428:9 someone's [1] -417:18 something [20] -214:5, 260:17, 297:23, 298:18, 327:21, 328:12, 329:1, 330:9, 330:10, 331:23, 340:15, 350:5, 363:21, 365:2, 370:17, 375:2, 384:11, 390:9, 410:18, 417:4 sometime [1] - 296:7 Sometimes [4] -258:21, 385:5, 385:6, 385:7 sometimes [4] -371:19, 371:20, 382:15, 427:7 somewhat [2] -349:14, 356:19 somewhere [5] -248:15, 253:3, 372:10, 423:15, 424:2 soon [2] - 401:21, 429:12 **sorry** [12] - 220:10, 236:23, 248:3, 270:9, 278:4, 283:21, 292:24, 296:16, 303:19, 328:1, 411:11, 427:14 Sorry [1] - 316:11 sort [10] - 209:14, 231:18, 231:23, 334:23, 351:3, 358:1, 365:9, 380:6, 399:11, 413:21 sorted [1] - 400:22 sorting [1] - 383:18 sought [3] - 215:8, 235:4, 343:22 sound [2] - 341:8, 400:16 sounds [2] - 229:20, 230:8 South [2] - 198:7, 386:21 Southern [1] -240:11 spacer [1] - 260:16 span [1] - 245:8 **speak** [8] - 204:11, 209:20, 224:2, 257:22, 317:16, 321:18, 325:5, 339:13 speaking [4] - 225:8, 230:13, 257:8, 293:12 speaks [1] - 247:16 specialized [1] -389:22 **specific** [31] - 204:7, 207:10, 208:17, 208:18, 220:23, 220:24, 236:20, 240:4, 241:4, 244:15, 249:24, 250:4, 251:8, 254:5, 254:14, 258:8, 258:14, 260:19, 265:22, 269:1. 279:17, 300:22, 320:19, 345:8, 346:7, 352:17, 399:22, 404:6, 411:23, 414:19, 418:12 specifically [13] -239:17, 247:5, 254:16, 272:10, 274:23, 295:21, 308:8, 386:11, 394:24, 403:21, 411:22, 423:7, 431:11 specificity [1] -349:16 specifics [2] - 257:7, 418:17 speed [1] - 263:7 **spelling** [1] - 317:2 spend [1] - 420:17 spending [2] -254:19, 259:17 spent [5] - 255:8, 255:10, 257:2, 257:4, 405:6 **spill** [2] - 435:13, 435:16 spliced [1] - 252:11 **split** [1] - 336:10 **spoke** [5] - 221:18, 346:22, 378:7, 406:10, 430:2 spoken [2] - 272:23, 428:10 sponsored [1] -435:7 Sprague [1] - 241:22 spread [1] - 229:12 stack [1] - 401:22 staff [16] - 279:1, 280:17, 290:13, 292:3, 374:3, 374:6, 374:14, 422:10, 429:8, 430:20, 434:2, 434:5, 434:18, 434:20 staffed [2] - 279:4, 279:5 Staffing [1] - 292:19 staffing [3] - 396:22, 433:3, 434:8 **stage** [1] - 365:22 stages [3] - 206:2, 323:12, 324:14 standard [2] - 247:9, 257:16 standby [2] - 223:23, 224:3 standpoint [4] -254:2, 270:22, 320:9, 393:10 Start [1] - 265:19 start [29] - 230:17, 230:18, 231:14, 232:2, 232:3, 239:1, 273:13, 274:2, 295:4, 310:8, 316:2, 337:20, 351:7, 363:23, 380:23, 381:5, 384:3, 384:6, 387:2, 389:24, 391:1, 398:2, 405:3, 406:12, 406:13, 407:11, 414:16, 417:20 started [24] - 214:2, 216:14, 232:22, 277:17, 295:17, 295:20, 295:22, 296:7, 323:22, 366:1, 373:16, 380:22, 387:5, 387:8, 391:17, 393:7, 393:8, 397:18, 397:24, 401:19, 405:12, 425:8, 430:8, 430:10 starting [10] -216:24, 265:12, 324:11, 353:12, 393:7, 394:20, 401:16, 417:6, 427:10, 431:6 starts [2] - 226:18, 321:22 state [13] - 203:2, 242:11, 245:19, 251:16, 253:16, 253:19, 253:20, state-of [1] - 362:6 stated [10] - 208:10, 239:20, 247:21, 293:8, 320:23, 332:21, 360:4, 360:11, 404:5, 431:18 statement [3] -204:9, 240:24, 241:4 States [2] - 257:21, 326:8 states [15] - 234:13, 239:22, 240:11, 241:3, 243:2, 243:24, 244:22, 246:24, 272:14, 292:20, 308:13, 367:11, 373:22, 416:6, 418:11 stating [1] - 359:24 station [2] - 379:19, 397:24 Station [1] - 198:7 stationed [2] -290:23, 292:8 stations [1] - 415:18 status [5] - 215:1, 284:17, 349:17, 411:17, 420:11 stayed [1] - 398:1 staying [1] - 246:23 stays [1] - 374:4 step [6] - 382:14, 390:17, 391:5, 403:18, 403:19, 404:4 Stephanie [4] -319:12, 320:1, 320:11, 320:14 steps [5] - 368:23, 369:2, 386:12, 386:17, 386:18 STETSON [3] -202:4, 311:24, 312:16 Stetson [2] - 199:12, 202:5 **sticking** [1] - 256:18 stiff [1] -
268:2 still [31] - 203:24, 205:18, 211:11, 225:1, 250:24, 252:1, 335:5, 354:20, 364:21, 364:22, 380:16, 391:9, 391:19, 392:4, 392:6, 392:9, 393:5, 396:17, 402:9, 406:8, 406:24, 414:8, 415:2, 415:5, 416:7, 419:13, 421:12, 421:15, 421:16, 432:4 stock [4] - 251:12, 251:13, 252:7 stood [1] - 261:1 stopped [1] - 215:13 storm [230] - 201:10, 204:19, 205:16, 205:24, 206:2, 208:22, 208:24, 209:24, 210:1, 210:10, 212:2, 212:4, 212:5, 212:7, 212:8, 212:11, 212:12, 212:13, 212:17, 212:18, 213:20, 216:1, 216:3, 216:19, 217:8, 219:18. 219:19, 219:20, 220:3, 220:7, 220:13, 222:4, 223:11, 223:24, 224:15, 233:3, 234:2, 234:18, 235:12, 236:6, 236:13, 236:17, 237:10, 237:24, 239:20, 241:7, 241:17, 243:12, 243:15, 243:18, 244:12, 248:4, 248:7, 251:8, 254:16, 259:22, 260:1, 261:3, 264:23, 267:5, 269:3, 269:6, 269:8, 269:21, 270:1, 271:5, 271:11, 271:14, 276:20, 276:21, 277:10. 277:13, 278:5, 278:8, 278:11, 278:17, 279:23, 281:9, 282:4, 282:16, 283:1, 283:3, 283:8, 283:14, 283:24, 284:2, 286:4, 288:22, 292:2, 293:13, 293:14, 293:16, 294:3, 294:4, 294:11, 295:11, 295:23, 296:10, 296:24, 297:17, 297:20, 297:21, 306:20, 307:15, 310:1, 310:5, 314:6, 314:7, 314:8, 314:10, 318:6, 318:19, 319:6, 320:17, 321:2, 322:23, 323:12, 324:15, 334:10, 334:18, 335:10, 335:11, 337:3, 253:23, 254:1, 256:4, 278:9, 333:7, 362:6 337:17, 337:24, 338:2, 338:10, 338:11, 338:16, 338:23, 338:24, 339:12, 340:8, 340:12, 341:3, 342:18, 343:13, 343:14, 343:16, 343:17, 344:4, 344:6, 344:9, 345:5, 345:8, 345:10, 345:11, 345:14, 348:1, 348:9, 348:17, 348:21, 349:12, 349:23, 350:11, 351:12, 354:3, 354:5, 355:10, 360:5, 360:9, 365:23, 366:1, 366:9, 366:20, 368:3, 368:4, 368:5, 368:24, 369:20, 370:15, 371:8, 371:13, 371:19, 371:22, 373:11, 375:8, 378:14, 378:22, 379:5, 384:23, 384:24, 385:4, 389:14, 393:3, 395:16, 395:17, 395:19, 400:20, 401:13, 404:22, 408:16, 408:17, 410:3, 411:8, 417:19, 420:16, 421:2, 423:16, 423:17, 423:21, 424:7, 424:12, 425:4, 425:16, 425:23, 426:13, 426:16, 427:4, 428:12, 428:18, 428:19, 430:2, 430:9, 431:13, 431:15, 432:1, 432:7, 433:2, 433:11, 433:16, 433:17, 433:23, 433:24, 434:3 **Storm** [1] - 366:5 storm-type [1] storms [32] - 206:22, 206:24, 210:1, 270:13, 284:4, 284:8, 285:4, 285:8, 287:16, 294:23, 299:9, 299:10, 309:24, 337:4, 340:11, 340:20, 340:22, 341:1, 341:4, 343:20, 343:24, 350:3, 354:8, 355:18, 382:21, 400:17, 410:2, 423:14, 427:7, 427:8, 429.5 **straight** [1] - 346:3 straight-line [1] -346:3 **strategic** [1] - 317:7 Street [6] - 198:23, 199:3, 199:19, 200:2, 200:6, 203:22 street [3] - 210:9, 384:20, 393:21 **stress** [1] - 405:3 strictly [1] - 250:12 stronger [1] - 261:1 strongly [1] - 342:1 structure [2] -247:14, 247:16 structured [3] -207:10, 355:24, 356:5 stuff [3] - 368:6, 373:1, 407:16 subcircuit [1] -397:24 subheading [1] -373:20 subject [2] - 306:3, 306:6 **submit** [1] - 331:6 submitted [2] -326:14, 431:21 subsequent [6] -220:22, 221:1, 250:16, 367:6, 373:5, 404:11 Subsequent [1] -215:6 subsequently [3] -223:18, 269:23, 301:13 substantial [8] -252:1, 304:3, 304:4, 304:8, 312:24, 313:3, 313:15, 328:11 substation [6] -380:12, 380:22, 386:20, 388:23, 390:24, 394:20 substations [23] -265:13, 352:4, 352:9, 376:23, 387:24, 388:1, 388:19, 389:2, 390:6, 390:14, 390:16, 390:17, 391:22, 392:8, 390:23, 391:4, 391:6, 419:11, 419:13, 419:17, 421:10, 421:11, 421:12 subtransmission [1] - 392:8 success [2] - 340:19, 343:7 successful [2] -299:9, 326:13 successfully [1] -306:19 succession [1] -210:1 **Such** [1] - 243:24 such [23] - 224:21, 238:19, 247:12, 266:3, 305:10, 321:14, 328:7, 337:10, 339:23, 340:4, 347:6, 350:17, 351:12, 352:18, 357:1, 394:14, 396:15, 424:19, 424:20, 426:3, 429:15 **suddenly** [1] - 281:5 Sufficient [1] -257:15 sufficient [8] -239:11, 257:11, 257:13, 312:14, 318:11, 342:12, 361:13, 381:4 sufficiently [4] -239:10, 317:22, 342:23, 349:11 **suggest** [1] - 347:5 summarize [3] -253:15, 255:16, 369:1 summarizes [1] -254:2 Summarizing [1] -234:7 summary [2] -208:12, 251:14 summer [2] - 208:24, 226:9 **Sunday** [3] - 210:3, 419:12, 421:9 superintendent [11] - 273:5, 288:16, 288:17, 288:21, 289:3, 289:4, 289:7, 289:8, 289:11, 289:15, 314:14 308:2 supervising [2] -397:12, 397:16 supervision [2] -281:21, 318:21 supervisor [4] -275:16, 287:2, 348:22, 429:2 supervisors [7] -301:10, 346:15, 347:12, 370:1, 374:13, 427:5, 429:3 supervisory [1] -346:10 supplement [3] -280:16, 311:20, 371:17 supplemental [1] -325:22 supplies [1] - 427:18 **supply** [1] - 268:23 support [39] - 214:8, 214:13, 214:15, 214:16, 240:3, 264:4, 274:9, 288:12, 319:2, 324:20, 325:6, 325:15, 335:7, 339:11, 339:24, 348:15, 350:15, 399:11, 405:18, 421:20, 421:22, 422:10, 423:2, 424:22, 425:3, 425:7, 426:1, 426:5, 426:24, 427:13, 428:5, 428:15, 428:19, 429:17, 431:6, 431:11, 431:19, 432:10, 432:12 supported [2] -205:9, 320:13 supporting [1] -373:21 supposed [2] -282:22, 300:5 supposedly [1] -260:12 sure [27] - 238:13, 247:4, 259:14, 259:15, 260:8, 261:16, 270:8, 270:18, 288:9, 294:9, 299:14, 305:13, 307:2, 312:16, 329:21, 332:7, 336:21, 338:9, 341:18, 350:6, 352:14, 374:7, 379:15, 406:2, 407:14, 408:12, 418:18 surpass [1] - 370:8 surrebuttal [1] -240:18 surrounding [5] -208:3, 222:20, 262:18, 267:14, 267:19 suspect [3] - 316:20, 402:10, 417:8 sustained [2] -208:9, 216:7 switch [1] - 421:18 switching [13] -214:14, 337:16, 375:10, 375:12, 375:13, 376:3, 376:4, 376:5, 380:23, 386:15, 386:24, 388:13 sworn [1] - 202:23 system [115] -205:11, 207:4, 207:15, 211:6, 214:13, 215:1, 215:17, 216:6, 216:8, 216:13, 216:21, 216:23, 218:10, 219:10, 219:12, 219:14, 221:10, 221:14, 221:15, 223:15, 223:22, 232:2, 233:23, 235:6, 235:7, 235:8, 235:9, 235:13, 235:16, 236:9, 248:10, 248:13, 248:14, 249:8, 249:10, 251:21, 253:24, 254:16, 257:16, 269:10, 270:4, 286:2, 286:11, 295:15, 322:14, 325:13, 325:14, 334:5, 346:5, 351:23, 354:15, 354:17, 362:6, 362:7, 362:14, 365:4, 365:7, 371:6, 371:16, 371:20, 371:21, 371:23, 372:2, 372:3, 373:17, 374:13, 375:9, 376:6, 376:16, 376:19, 377:19, 378:10, 379:9, 379:10, 379:11, supervise [1] - supervised [1] - 397:20 380:19, 380:24, 381:22, 382:1, 382:4, 382:17, 382:24, 383:4, 383:10, 383:17, 383:22, 383:23, 384:1, 384:5, 384:9, 384:15, 386:13, 386:19, 387:1, 387:2, 387:19, 387:21, 387:23, 388:2, 388:18, 389:7, 389:8, 389:10, 389:14, 390:1, 392:1, 392:11, 392:20, 393:17, 393:19, 399:5, 412:13, 420:14, 430:5 systems [5] - 260:22, 261:23, 364:24, 374:15, 433:13 systemwide [5] -335:22, 373:17, 420:11, 420:21, 430:16 Т **Tab** [1] - 272:8 Table [2] - 366:4, 396:22 table [8] - 202:8, 356:2, 366:4, 391:14, 400:21, 401:4, 402:8, 404:13 tabletop [17] -350:24, 351:1, 351:8, 351:24, 353:11, 354:2, 354:12, 354:19, 355:2, 355:9, 355:23, 356:11, 356:15, 356:20, 362:20, 362:24, 363:10 **Tabletop** [1] - 351:1 tabletop-like [1] -355:2 tabletop-scenario [1] - 356:20 tabletop-type [1] -355:9 tabulated [1] - 396:1 Tackey [2] - 199:13, 202:7 tackey.chan@state .ma.us [1] - 199:16 tactical [5] - 317:6, 317:7, 352:21, 353:1, 353:17 301:15 tanks [1] - 352:4 tanktop [1] - 351:1 tailored [1] - 207:15 take [34] - 204:13, 209:3, 228:8, 230:15, 231:10, 239:18, 246:13, 246:15, 255:24, 261:20, 262:1, 267:20, 280:8, 308:9, 310:6, 312:1, 314:15, 314:17, 318:3, 318:4, 365:14, 375:24, 388:5, 391:14, 410:5, 411:12, 413:16, 414:5, 414:10, 415:6, 416:7, 418:1, 418:8, 433:10 taken [18] - 207:18, 213:5, 213:24, 231:23, 246:16, 252:18, 252:19, 309:19, 365:16, 395:9, 409:3, 409:20, 414:12, 432:24, 433:6, 433:8, 436:3 takes [2] - 321:1, 435:13 taking [4] - 267:12, 386:18, 399:14, 417:20 talk [14] - 215:24, 227:22, 273:13, 273:24, 300:12, 311:21, 344:24, 345:1, 365:21, 372:15, 399:15, 417:18, 421:19, 426:20 talked [14] - 223:1, 279:4, 365:8, 375:17, 375:18, 378:12, 382:17, 384:14, 386:1, 394:21, 399:4, 405:12, 419:8, 421:9 talking [25] - 223:21, 225:1, 227:18, 228:9, 232:4, 254:6, 261:24, 291:10, 307:11, 326:22, 332:5, 337:5, 337:20, 337:21, 340:2, 342:10, 345:23, 354:20, 367:18, 385:12, 402:4, 404:17, 420:11, 420:12 talks [2] - 239:12, Target [7] - 233:6, 233:8, 247:22, 248:5, 248:8, 248:9, 248:14 target [1] - 264:8 targeted [1] - 352:6 task [1] - 348:8 team [16] - 301:9, 352:1, 352:14, 353:1, 353:12, 355:15, 355:21, 364:7, 364:8, 365:5, 371:4, 405:15, 405:16, 409:13, 409:15, 411:2 Team [1] - 288:1 technical [3] - 287:7, 344:16, 417:16 technologies [1] -361:20 technology [1] -260:10 telephone [7] -261:6, 325:7, 325:11, 325:20, 396:16, 396:17, 430:20 telephones [1] -422:11 tell [13] - 206:8, 208:8, 247:2, 256:20, 257:8, 268:6, 269:2, 272:22, 310:21, 348:11, 348:24, 349:1, 404:21 telling [3] - 327:23, 384:19, 419:21 tells [2] - 206:9, 237:16 templates [2] -208:15 temporary [1] -250:23 ten [7] - 228:10, 228:11, 230:7, 246:15, 365:14, 398:1, 398:4 ten-minute [2] -246:15, 365:14 tend [2] - 346:6, 362:2 tended [1] - 396:3 term [3] - 254:21, 270:19, 410:13 terminology [1] -228:4 terms [42] - 206:3, 206:15, 212:3, 216:1, 216:24, 217:8, 217:9, 247:7, 251:3, 255:8, 255:18, 263:4, 263:6, 279:21, 297:1, 307:24, 339:18, 342:9, 343:2, 350:5, 355:3, 358:16, 358:17, 360:24, 361:18, 362:9, 368:23, 375:10, 386:12, 386:20, 386:22, 393:12, 393:15, 393:21, 404:5, 404:6, 411:19, 412:5, 415:24 territories [12] -234:19, 242:24, 266:11, 269:7, 271:9, 280:1. 281:10. 308:22, 309:12, 309:17, 334:10, 418:20 territory [17] -207:23, 253:10, 253:11, 253:13, 263:3, 290:18, 343:9, 352:5, 359:14, 364:4, 370:16, 376:14, 379:21, 380:14, 381:9, 393:20, 403:22 terrorist [3] - 352:2, 352:6, 355:3 terrorist-like [1] -355:3 test [10] - 342:7, 342:12, 351:3, 351:23, 353:14, 354:7, 354:23, 355:3, 355:10, 355:13 testified [6] - 290:3, 302:23, 310:24, 359:16, 430:12, 432:7 testify [2] - 358:8, 358:10 testifying [1] -263:12 testimony [9] -240:18, 240:23, 250:7, 262:6, 266:18, 271:14, 311:8, 350:21, 402:21 than [33] - 205:6, 208:23, 212:16, 224:17, 250:17, 260:12, 266:10, 281:10, 289:10, 304:5, 304:21, 317:8, 341:4. 341:16. 341:19, 344:16, 346:13, 369:24, 380:15, 383:5, 384:10, 397:10, 398:7, 399:2, 399:5, 410:15, 414:21, 423:4, 424:2, 424:13, 426:16, 428:13, 429:14 Thank [11] - 202:17, 246:21, 248:19, 248:21, 253:14, 292:16,
321:10, 359:18, 365:15, 402:20, 435:20 Thanks [1] - 268:14 that [1245] - 203:24, 204:6, 204:12, 204:14, 205:4, 205:5, 205:6, 205:7, 205:9, 205:10, 205:11, 205:20, 205:22, 206:3, 206:5, 206:8, 206:12, 206:13, 206:15, 206:18, 206:20, 206:24, 207:3, 207:4, 207:9, 207:11, 207:12, 207:18, 207:19, 207:21, 207:22, 207:24, 208:5, 208:8, 208:14, 208:16, 208:22, 209:3, 209:5, 209:7, 209:9, 209:11, 209:22, 209:23, 210:4, 210:11, 210:13, 210:14, 210:15, 210:23, 211:2, 211:5, 211:6, 211:13, 211:15, 211:16, 211:20, 211:21, 211:23, 212:1, 212:2, 212:5, 212:6, 212:7, 212:8, 212:9, 212:11, 212:12, 212:14, 212:16, 212:17, 212:18, 212:21, 212:24, 213:9, 213:16, 213:20, 213:21, 213:22, 213:24, 214:3, 214:4, 214:18, 215:7, 215:10, 215:17, 215:19, 215:23, 216:10, 216:15, 216:16, 217:5, 217:11, 218:9, 218:16, 218:19, 219:5, 220:18, 222:1, | 218:21, 219:1,
219:12, 219:13, | |--| | 219:17, 220:2, 220:3, 220:12, 220:22, | | 220:24, 221:1, 221:2,
221:5, 221:16, | | 221:17, 221:24,
222:8, 222:9, 222:11, | | 222:12, 222:13,
222:15, 222:16, | | 222:21, 223:3,
223:10, 223:14, | | 223:19, 224:9,
224:16, 224:21, | | 225:9, 225:11, | | 225:12, 225:24,
226:2, 226:5, 226:6, | | 226:7, 226:8, 226:12, 226:13, 226:14, | | 226:20, 227:3, 227:5,
227:8, 227:10, | | 227:12, 227:23,
228:1, 228:6, 228:8, | | 228:18, 228:22,
229:2, 229:5, 229:10, | | 229:14, 229:15,
229:18, 229:19, | | 229:21, 229:24,
230:2, 230:3, 230:5, | | 230:7, 230:10,
230:18, 231:2, | | 231:18, 231:24,
232:11, 232:21, | | 233:11, 233:14,
233:17, 233:19, | | 233:22, 234:10,
234:17, 234:18, | | 234:20, 235:4, 235:7, 235:8, 235:11, | | 235:12, 235:14,
236:4, 236:24, 237:3, | | 237:8, 237:14,
237:15, 237:16, | | 237:23, 237:24,
238:1, 238:3, 238:6, | | 238:10, 238:11,
238:16, 239:3, | | 239:12, 239:13,
239:16, 239:20, | | 239:24, 240:11,
240:12, 240:13, | | 240:14, 241:1, 241:7,
241:18, 241:23, | | 242:6, 242:11, | | 242:18, 242:22,
243:2, 243:4, 243:6,
243:8, 243:9, 243:15, | | 243:16, 243:24, | | | 244:2, 244:8, 244:22, 245:2, 245:4, 245:6, 245:12, 246:6, 246:7, 246:24, 247:4, 247:5, 247:9, 247:15, 247:18, 247:21, 247:23, 247:24, 248:11, 248:12, 248:13, 248:14, 249:11, 249:21, 249:23, 249:24, 250:4, 250:10, 250:12, 250:13, 250:17, 250:19, 250:23, 250:24, 251:3, 251:5, 251:7, 251:21, 252:1, 252:6, 252:9, 252:10, 252:15, 252:16, 252:17, 252:18, 252:20, 252:24, 253:15, 253:23, 254:2, 254:4, 254:10, 254:15, 254:17, 255:6, 255:8, 255:10, 255:11, 255:12, 255:14, 256:5, 256:16, 256:18, 256:20, 257:1, 257:3, 257:9, 257:11, 257:22, 258:2, 258:5, 258:8, 258:9, 258:10, 258:13, 258:19, 259:5, 259:12, 259:14, 259:15, 259:16, 260:1, 260:4, 260:6, 260:10, 260:12, 260:14, 260:17, 260:18, 261:3, 261:8, 261:10, 261:11, 261:12, 261:14, 261:16, 261:19, 262:8, 262:11, 262:12, 262:13, 262:17, 262:22, 262:24, 263:7, 263:10, 263:11, 263:16, 263:21, 263:23, 264:3, 264:5, 264:7, 264:9, 264:11, 264:14, 264:16, 265:20, 265:21, 265:24, 266:3, 266:7, 266:21, 267:5, 267:6, 267:19, 268:3, 268:4, 268:12, 269:9, 269:17, 269:19, 269:22, 269:24, 270:2, 270:5, 270:8, 270:11, 270:12, 270:16, 270:18, 270:20, 270:24, 271:1, 271:15, 272:12, 272:14, 272:18, 272:20, 273:1, 273:6, 273:8, 273:16, 274:8, 275:6, 276:2, 276:12, 276:23, 277:8, 277:18, 277:19, 278:1, 278:5, 278:9, 278:16, 278:19, 278:22, 279:1, 279:16, 279:21, 280:7, 280:9, 280:15, 280:16, 280:17, 280:19, 280:20, 280:21, 281:1, 281:3, 281:18, 281:23, 281:24, 282:12, 282:17, 282:19, 282:22, 283:2, 284:9, 284:16, 284:21, 285:2, 285:3, 285:7, 285:10, 285:21, 286:6, 286:14, 286:15, 288:7, 288:9, 288:23, 289:1, 289:15, 290:1, 290:6, 290:7, 290:10, 290:18, 290:22, 290:24, 291:7, 291:8, 291:10, 291:14, 291:17, 291:21, 291:23, 292:9, 292:14, 292:15, 293:5, 293:17, 293:18, 293:22, 294:4, 294:11, 295:1, 295:10, 295:14, 295:15, 295:17, 295:20, 295:23, 296:11, 296:13, 297:2, 297:11, 297:18, 297:20, 297:21, 298:11, 298:15, 298:24, 299:5, 299:6, 299:14, 300:10, 300:16, 300:19, 300:20, 301:8, 301:11, 301:12, 301:17, 301:18, 301:19, 301:20, 301:21, 301:24, 302:3, 302:12, 302:17, 302:20, 303:4, 303:9, 304:3, 304:8, 305:3, 305:9, 305:11, 305:13, 305:16, 305:19, 306:1, 306:12, 306:24, 307:1, 307:11, 307:14, 307:15, 307:22, 308:6, 308:9, 308:10, 308:13, 308:24, 309:3, 309:4, 309:16, 309:18, 309:24, 310:1, 310:3, 310:13, 310:14, 311:2, 311:3, 311:5, 311:9, 311:11, 311:12, 311:14, 311:21, 311:23, 312:1, 312:14, 312:24, 313:3, 313:11, 313:17, 313:21, 314:4, 314:8, 314:15, 315:24, 316:17, 317:16, 317:24, 318:7, 318:12, 318:13, 318:18, 318:22, 319:5, 320:12, 320:23, 321:3, 321:7, 321:13, 321:18, 321:23, 322:3, 322:8, 322:13, 322:23, 323:1, 323:6, 323:8, 323:14, 323:16, 323:18, 324:1, 324:3, 324:16, 324:22, 324:24, 325:1, 325:3, 325:5, 325:7, 325:12, 325:14, 325:18, 325:19, 326:4, 326:6, 326:14, 326:15, 326:16, 326:24, 327:13, 327:14, 327:17, 327:20, 327:23, 327:24, 328:12, 328:16, 328:24, 329:3, 329:16, 329:17, 329:19, 329:23, 330:1, 330:8, 330:9, 330:16, 330:17, 330:19, 330:23, 330:24, 331:15, 331:18, 331:20, 332:6, 332:11, 331:22, 332:2, 332:3, 332:13, 332:21, 332:24, 333:12, 333:21, 333:22, 334:1, 334:18, 334:22, 334:23, 335:1, 335:5, 335:16, 335:17, 335:18, 336:3, 336:5, 336:22, 337:12, 337:17, 338:3, 338:8, 338:15, 338:16, 338:17, 338:19, 339:1, 339:6, 339:10, 339:20, 340:2, 340:3, 340:7, 340:9, 340:21, 340:24, 341:7, 341:8, 341:12, 341:19, 342:1, 342:4, 342:17, 342:18, 342:23, 343:9, 343:14, 343:16, 343:17, 343:21, 344:3, 344:4, 344:8, 344:20, 344:21, 345:4, 345:7, 345:8, 345:11, 346:3, 346:7, 346:12, 346:13, 346:17, 346:21, 347:5, 347:7, 347:18, 348:9, 348:10, 348:11, 348:14, 348:18, 348:20, 348:21, 348:22, 348:24, 349:1, 349:3, 349:4, 349:15, 349:16, 350:5, 350:6, 350:7, 350:8, 350:12, 351:2, 351:5, 351:9, 351:23, 352:15, 352:16, 352:21, 352:22, 353:1, 353:3, 353:4, 353:8, 353:11, 353:16, 353:22, 354:7, 354:9, 354:15, 356:1, 356:7, 356:8, 356:11, 356:21, 356:24, 357:5, 357:10, 357:17, 357:20, 358:1, 358:12, 358:15, 358:16, 358:24, 359:4, 359:5, 359:14, 359:16, 359:17, 359:22, 360:1, 360:9, 360:14, 360:17, 360:21, 360:22, 360:23, 361:1, 361:5, 361:12, 361:14, 301:22, 301:23, | 361:17 361:21 | 382:18, 382:21, | |--|----------------------| | 361:17, 361:21,
361:23, 362:1, 362:6, | 382:22, 382:24, | | | | | 362:7, 362:11, | 383:7, 383:8, 383:10 | | 362:13, 362:15, | 383:12, 383:19, | | 362:17, 362:18, | 384:7, 384:9, 384:11 | | 362:20, 362:23, | 384:14, 384:23, | | 363:1, 363:2, 363:4, | 385:8, 385:10, | | 363:10, 363:24, | 385:12, 385:15, | | 364:2, 364:6, 364:14, | 385:18, 385:23, | | 364:16, 364:19, | 386:4, 386:6, 386:9, | | 365:2, 365:7, 365:8, | 386:18, 386:24, | | 365:11, 365:12, | 387:9, 387:13, | | 366:8, 366:10, | 387:15, 387:17, | | 366:12, 366:13, | 387:18, 388:5, 388:9 | | 366:14, 366:18, | 388:14, 388:17, | | 367:5, 367:6, 367:7, | 388:18, 388:20, | | 367:11, 367:14, | 388:22, 389:3, 389:8 | | 367:15, 367:16, | 389:9, 389:11, | | 367:22, 368:2, 368:8, | 389:16, 389:19, | | 368:16, 368:20, | 389:24, 390:5, 390:9 | | 369:5, 369:8, 369:11, | 390:15, 390:17, | | 369:13, 369:14, | 390:19, 390:20, | | 369:16, 369:18, | 390:24, 391:6, 391:7 | | 369:20, 369:21, | 391:9, 391:18, | | 369:22, 370:3, 370:7, | 391:21, 391:23, | | 370:8, 370:11, | 391:24, 392:4, | | 370:14, 370:16, | 392:16, 392:18, | | 370:22, 371:1, 371:6, | 392:19, 392:21, | | 371:7, 371:9, 371:14, | 392:22, 392:24, | | 371:19, 371:21, | 393:1, 393:5, 393:8, | | 371:24, 372:4, | 393:10, 393:17, | | 372:10, 373:4, 373:5, | 393:18, 393:20, | | 373:6, 373:22, 374:8, | 393:23, 394:2, 394:6 | | 374:12, 374:18, | 394:19, 394:24, | | 374:22, 375:1, 375:2, | 396:2, 396:9, 396:15 | | 375:5, 375:6, 375:13, | 396:24, 397:1, 397:2 | | 375:14, 375:15, | 397:7, 397:15, 398:8 | | 375:23, 376:5, 376:8, | 398:19, 399:4, 399:9 | | 376:12, 376:13, | 399:13, 399:19, | | 376:15, 376:18, | 399:20, 400:1, 400:2 | | 376:20, 376:21, | 400:11, 400:16, | | 377:1, 377:5, 377:6, | 400:17, 400:20, | | 377:7, 377:8, 377:11, | 401:6, 401:8, 401:16 | | 377:14, 377:16, | 401:20, 401:21, | | | 402:8, 402:22, 403:6 | | 377:18, 377:19, | 403:13, 403:17, | | 377:22, 377:23, | 403:13, 403:17, | | 378:8, 378:9, 378:11, | | | 378:19, 379:1,
370:13, 370:17 | 404:13, 405:11, | | 379:13, 379:17, | 405:13, 406:14, | | 379:18, 379:19, | 406:18, 406:20, | | 379:23, 380:7, 380:8, | 407:1, 407:5, 407:15 | | 380:13, 381:2, 381:7, | 408:2, 408:4, 408:8, | | 381:8, 381:10, | 408:11, 408:14, | | 381:15, 381:16, | 408:16, 408:22, | | 381:18, 381:22, | 408:23, 409:2, | | 381:23, 382:4, 382:5, | 409:10, 409:14, | | 382:9, 382:14, | 409:16, 409:24, | | 382:15, 382:16, | 410:4, 410:6, 410:9, | | | | 18, 382:21, 22, 382:24, 7, 383:8, 383:10, 12, 383:19, 7, 384:9, 384:11, 14, 384:23, 8, 385:10, 12, 385:15, 18, 385:23, 4, 386:6, 386:9, 18, 386:24, 9, 387:13, :15, 387:17, 18, 388:5, 388:9, 14, 388:17, 18, 388:20, 22, 389:3, 389:8, 9, 389:11, 16, 389:19, 24, 390:5, 390:9, :15, 390:17, 19, 390:20, 24, 391:6, 391:7, 9, 391:18, 21, 391:23, 24, 392:4, :16, 392:18, 19, 392:21, 22, 392:24, 1, 393:5, 393:8, :10, 393:17, 18, 393:20, 23, 394:2, 394:6, 19, 394:24, 2, 396:9, 396:15, 24, 397:1, 397:2, 7, 397:15, 398:8, 19, 399:4, 399:9, 13, 399:19, 20, 400:1, 400:2, 11, 400:16, 17, 400:20, 6, 401:8, 401:16, 20, 401:21, 8, 402:22, 403:6, 13. 403:17. 22, 404:2, 404:9, 13, 405:11, 13, 406:14, 18, 406:20, :1, 407:5, 407:15, 2, 408:4, 408:8, 11, 408:14, 16, 408:22, 23, 409:2, 10, 409:14, 16, 409:24, 410:14, 410:20, 410:23, 411:9, 411:11, 411:20, 411:22, 411:23, 411:24, 412:3, 412:4, 412:7, 412:10, 412:13, 412:15, 412:24, 413:14, 413:17, 413:20, 413:24, 414:1, 414:4, 414:10, 414:17, 415:6, 415:14, 415:18, 415:21, 416:1, 416:7, 416:10, 416:13, 416:14, 416:15, 416:16, 416:23, 417:1, 417:4, 417:5, 417:7, 417:8, 417:9, 417:15, 417:17, 417:19, 417:23, 418:5, 418:12, 418:13, 418:16, 418:18, 418:21, 419:4, 419:16, 419:23, 420:2, 420:24, 421:3, 421:17, 422:20, 422:24, 423:6, 423:8, 423:17, 424:3, 424:12, 424:13, 424:17,
424:19, 424:21, 424:23, 425:6, 425:9, 425:10, 425:19, 425:21, 426:4, 426:5, 426:9, 426:14, 426:15, 426:17, 426:20, 426:23, 427:7, 427:19, 427:21, 428:1, 428:4, 428:10, 428:12, 428:13, 428:17, 428:18, 429:5, 429:7, 429:12, 430:3, 430:4, 430:11, 430:13, 430:19, 430:22, 430:24, 431:9, 431:13, 431:17, 431:18, 431:20, 432:7, 432:11, 432:15, 432:19, 434:2, 434:8, 434:14, 434:16, 435:12, 435:14, 435:16, 435:17, 436:4 That [67] - 208:17, 208:18, 208:19, 209:1, 209:2, 209:19, 214:4, 231:3, 232:21, 234:2, 239:7, 241:2, 241:8, 241:24, 243:1, 249:9, 251:7, 252:4, 254:1, 260:2, 262:5, 267:6, 274:7, 277:7, 283:13, 289:22, 290:2, 292:13, 296:2, 298:16, 298:17, 300:17, 303:15, 304:19, 308:5, 312:4, 312:16, 314:17, 319:11, 323:15, 325:11, 327:3, 330:8, 333:1, 334:20, 336:7, 339:3, 340:10, 344:3, 344:5, 347:10, 347:17, 358:24, 364:9, 374:10, 378:5, 389:13, 389:18, 393:2, 412:21, 419:19, 422:2, 423:21, 427:20, 429:2 **That's** [49] - 205:18, 213:4, 220:5, 221:11, 227:15, 229:16, 229:24, 230:16, 236:6, 239:18, 242:7, 242:19, 254:6, 264:19, 274:24, 275:5, 285:20, 288:24, 298:7, 301:23, 305:12, 330:11, 332:17, 335:4, 346:21, 347:24, 348:1, 354:17, 357:1, 365:10, 382:18, 384:22, 389:12, 398:18, 398:22, 398:23, 407:9, 407:10, 408:5, 408:24, 412:1, 419:24, 421:5, 422:19, 422:21, 425:1, 431:22, 431:24, 434:4 that's [54] - 207:12, 209:7, 209:16, 220:4, 229:5, 229:10, 230:10, 232:9, 245:20, 248:3, 258:22, 270:8, 281:8, 285:24, 290:23, 293:17, 298:18, 312:17, 313:4, 315:24, 318:9, 327:1, 328:12, 329:1, 330:10, 332:7, 335:5, 337:1, 343:23, 345:22, 350:9, 351:22, 359:15, 364:15, 368:17, 372:22, 373:2, 375:22, 378:19, 379:20, 381:17, 382:11, 392:10, 393:11, 410:15, 416:16, 417:10, 418:4, 423:9, 423:11, 425:22, 429:19, 433:5 the [2215] - 198:6, 199:12, 200:4, 201:4, 201:5, 201:6, 201:9, 201:13, 201:14, 201:15. 201:16. 201:17, 201:18, 201:19, 201:22, 202:4, 202:8, 202:11, 202:13, 202:15, 202:16, 202:17, 202:18, 203:24, 204:2, 204:7, 204:20, 205:3, 205:4, 205:6, 205:9, 205:10, 205:13, 205:14, 205:16, 205:21, 205:24, 206:1, 206:2, 206:3, 206:4, 206:19, 207:2, 207:4, 207:9, 207:11, 207:12, 207:13, 207:14, 207:17, 208:3, 208:4, 208:6, 208:8, 208:12, 208:13, 208:14, 208:16, 208:21, 209:2, 209:10, 209:17, 209:23, 209:24, 210:6, 210:7, 210:9, 210:10, 210:12, 210:16, 210:19, 210:20, 210:23, 211:7, 211:9, 211:10, 211:13, 211:21, 211:24, 212:3, 212:4, 212:5, 212:7, 212:9, 212:11, 212:12, 212:18, 212:20, 212:22, 212:24, 213:9, 213:11, 213:16, 213:20, 213:23, 214:3, 214:12, 214:13, 214:21, 214:23, 215:1, 215:6, 215:9, 215:11, 210:16, 212:11, 215:19, 215:20, 215:21, 216:1, 216:3, 216:5, 216:6, 216:8, 216:9, 216:12, 216:13, 216:15, 216:17, 216:19, 216:23, 216:24, 217:1, 217:3, 217:4, 217:5, 217:6, 217:7, 217:8, 217:12, 217:14, 217:16, 217:18, 217:24, 218:1, 218:5, 218:6, 218:7, 218:8, 218:10, 218:12, 218:13, 219:2, 219:7, 219:8, 219:12, 219:17, 219:18, 219:22, 219:23, 220:2, 220:6, 220:7, 220:11, 220:13, 220:18, 221:1, 221:13, 221:16, 221:19, 221:20, 221:22, 222:1, 222:3, 222:4, 222:7, 222:18, 222:20, 223:1, 223:4, 223:15, 223:17, 224:2, 224:5, 224:10, 224:12, 225:2, 225:3, 225:8, 225:17, 226:1, 226:7, 226:12, 226:14, 226:16, 226:19, 226:21, 226:23, 227:2, 227:3, 227:4, 227:10, 227:22, 228:2, 228:3, 228:5, 228:8, 228:9, 228:17, 228:18, 228:19, 228:20, 228:24, 229:1, 229:2, 229:5, 229:6, 229:7, 229:12, 229:13, 229:14, 229:16, 229:17, 229:19, 229:22, 229:23, 229:24, 230:5, 230:7, 230:8, 230:16, 230:18, 231:2, 231:3, 231:8, 231:9, 231:13, 231:15, 231:17, 231:23, 232:9, 232:14, 232:16, 232:19, 232:20, 232:23, 233:1, 233:2, 233:5, 233:10, 233:21, 234:1, 234:7, 234:9, 234:13, 234:14, 234:15, 234:16, 234:18, 234:22, 234:23, 235:9, 235:10, 235:14, 235:16, 235:22, 236:3, 236:6, 236:7, 236:8, 236:10, 236:13, 236:14, 236:17, 236:18, 236:19, 236:23, 237:3, 237:4, 237:5, 237:8, 237:15, 237:24, 238:10, 238:15, 238:17, 238:18, 238:24, 239:3, 239:4, 239:7, 239:8, 239:9, 239:10, 239:13, 239:14, 239:15, 239:18, 239:20, 239:22, 239:24, 240:2, 240:3, 240:5, 240:6, 240:7, 240:8, 240:11, 240:15, 240:17, 240:19, 241:5, 241:7, 241:9, 241:12, 241:17, 242:1, 242:3, 242:5, 242:11, 242:16, 242:20, 242:23, 243:2, 243:11, 243:12, 243:14, 243:15, 243:18, 243:23, 244:7, 244:9, 244:23, 245:2, 245:8, 245:10, 245:16, 245:19, 245:20, 245:22, 246:1, 246:3, 246:5, 246:6, 246:7, 246:14, 246:17, 246:19, 247:1, 247:2, 247:4, 247:12, 247:13, 247:15, 247:16, 247:17, 247:18, 247:20, 248:1, 248:4, 248:7, 248:15, 248:16, 248:19, 249:5, 249:11, 249:22, 250:1, 250:9, 250:12, 250:15, 250:16, 250:17, 250:18, 250:19, 250:21, 250:22, 251:5, 251:8, 251:9, 251:16, 251:20, 251:21, 251:22, 251:23, 251:24, 252:10, 252:14, 252:15, 252:16, 252:17, 252:19, 252:24, 253:3, 253:4, 253:9, 253:16, 253:18, 253:19, 253:21, 253:23, 253:24, 254:1, 254:9, 254:18, 254:23, 255:3, 255:4, 255:6, 255:8, 255:10, 255:15, 256:6, 256:8, 256:9, 256:11, 256:12, 256:15, 256:17, 256:20, 256:22, 257:1, 257:2, 257:3, 257:4, 257:8, 257:10, 257:12, 257:15, 257:21, 257:23, 258:1, 258:3, 258:4, 258:5, 258:11, 258:12, 258:13, 258:20, 258:22, 259:1, 259:4, 259:6, 259:12, 259:15, 259:16, 260:1, 260:2, 260:7, 260:11, 260:13, 260:15, 260:18, 260:22, 260:23, 260:24, 261:1, 261:2, 261:3, 261:5, 261:10, 261:11, 261:14, 261:18, 261:19, 261:20, 261:23, 262:3, 262:5, 262:6, 262:7, 262:8, 262:11, 262:18, 263:1, 263:2, 263:3, 263:4, 263:7, 263:8, 263:9, 263:11, 263:13, 263:22, 263:23, 263:24, 264:4, 264:9, 264:13, 264:16, 264:17, 264:21, 264:23, 265:6, 265:10, 265:11, 265:12, 265:16, 265:18, 265:24, 266:2, 266:5, 266:8, 266:9, 266:10, 266:11, 266:15, 266:16, 266:17, 266:19, 266:22, 267:13, 267:14, 267:15, 267:19, 267:21, 268:15, 268:16, 268:22, 269:13, 269:18, 270:15, 271:4, 271:11, 271:13, 271:14, 271:15, 271:19, 271:21, 271:23, 271:24, 272:6, 272:9, 272:10, 272:11, 272:12, 272:15, 272:17, 272:19, 272:20, 272:22, 272:24, 273:1, 273:4, 273:5, 273:7, 273:10, 273:12, 273:14, 273:17, 273:20, 274:1, 274:2, 274:6, 274:11, 274:14, 274:17, 274:18, 274:19, 274:21, 274:22, 275:5, 275:13, 275:18, 275:20, 275:24, 276:1, 276:3, 276:4, 276:10, 276:12, 276:14, 276:16, 276:20, 276:21, 276:22, 277:5, 277:8, 277:9, 277:10, 277:12, 277:13, 277:14, 277:16, 277:17, 277:20, 277:22, 277:23, 277:24, 278:2, 278:8, 278:9, 278:10, 278:11, 278:17, 278:20, 279:3, 279:4, 279:5, 279:7, 279:8, 279:9, 279:12, 279:20, 279:22, 279:23, 280:1, 280:3, 280:6, 280:7, 280:15, 280:18, 280:19, 281:3, 281:9, 281:12, 281:16, 281:17, 281:20, 281:21, 281:22, 282:3, 282:4, 282:6, 282:7, 282:14, 282:15, 282:20, 282:21, 282:24, 283:1, 283:2, 283:3, 283:8, 283:9, 283:10, 283:12, 283:14, 283:16, 283:21, 283:24, 284:2, 284:6, 284:11, 284:14, 284:18, 284:21, 284:22, 284:24, 285:1, 285:6, 285:10, 285:14, 285:16, 285:17, 285:18, 285:22, 286:2, 286:10, 286:11, 286:12, 286:14, 286:15, 286:19, 286:20, 286:24, 287:2, 287:8, 287:10, 287:12, 287:18, 287:19, 287:21, 288:3, 288:10, 288:13, 288:14, 288:15, 288:18, 288:19, 288:20, 288:22, 289:2, 289:3, 289:5, 289:7, 289:8, 289:9, 289:10, 289:11, 289:12, 289:14, 289:17, 289:18, 289:19, 289:23, 290:2, 290:3, 290:7, 290:9, 290:11, 290:12, 290:16, 290:17, 290:18, 290:19, 290:20, 290:21, 290:23, 291:1, 291:3, 291:4, 291:9, 291:11, 291:14, 291:20, 291:24, 292:1, 292:2, 292:3, 292:4, 292:20, 293:1, 293:5, 293:6, 293:12, 293:13, 293:14, 293:16, 293:17, 293:20, 293:24, 294:3, 294:4, 294:9, 294:10, 294:11, 295:2, 295:4, 295:6, 295:8, 295:10, 295:11, 296:1, 296:2, 296:3, 296:4, 296:6, 296:7, 296:8, 296:10, 296:13, 296:22, 296:24, 297:5, 297:7, 297:8, 297:12, 297:15, 297:17, 297:19, 297:22, 298:1, 298:5, 298:7, 298:8, 298:11, 298:20, 299:1, 299:2, 299:12, 299:19, 299:20, 299:24, 300:1, 300:8, 300:12, 300:13, 300:17, 300:18, 300:19, 300:23, 301:2, 301:5, 301:7, 301:12, 301:15, 301:16, 301:23, 302:4, 302:6, 270:1, 270:4, 270:11, 302:13, 302:14, 302:19, 302:21, 302:23, 302:24, 303:1, 303:3, 303:7, 303:8, 303:12, 303:15, 303:18, 303:21, 303:23, 303:24, 304:1, 304:3, 304:5, 304:7, 304:8, 304:9, 304:13, 304:15, 304:18, 304:20, 304:22, 304:23, 305:1, 305:2, 305:4, 305:9, 305:10, 305:13, 305:15, 305:16, 305:19, 305:21, 305:23, 306:3, 306:6, 306:9, 306:10, 306:13, 306:21, 306:22, 306:24, 307:3, 307:4, 307:6, 307:8, 307:9, 307:10, 307:11, 307:13, 307:14, 307:15, 307:19, 307:20, 307:21, 307:23, 308:2, 308:6, 308:9, 308:13, 308:16, 308:18, 308:21, 309:2, 309:10, 309:12, 309:16, 309:17, 309:21, 310:1, 310:5, 310:10, 310:12, 310:13, 310:18, 310:19, 310:20, 310:21, 311:1, 311:2, 311:3, 311:4, 311:5, 311:6, 311:7, 311:8, 311:10, 311:21, 312:1, 312:2, 312:7, 312:14, 312:19, 313:4, 313:7, 313:9, 313:10, 313:11, 313:13, 313:14, 313:16, 313:18, 313:19, 313:20, 313:22, 313:24, 314:1, 314:3, 314:4, 314:8, 314:9, 314:10, 314:11, 314:12, 314:13, 314:14, 314:16, 314:18, 314:20, 314:22, 314:23, 315:1, 315:2, 315:3, 315:6, 315:7, 315:8, 315:13, 315:14, 315:15, 315:16, 315:22, 315:24, 316:1, 316:2, 316:4, 316:5, 316:7, 316:9, 316:14, 316:16, 316:18, 316:20, 316:21, 316:22, 316:23, 316:24, 317:1, 317:2, 317:4, 317:7, 317:10, 317:11, 317:12, 317:13, 317:14, 317:17, 317:20, 318:2, 318:4, 318:5, 318:6, 318:9, 318:14, 318:18, 318:23, 318:24, 319:1, 319:2, 319:3, 319:5, 319:6, 319:7, 319:12, 319:15, 319:16, 319:19, 319:23, 320:2, 320:5, 320:7, 320:8, 320:9, 320:12, 320:15, 320:17, 321:1, 321:4, 321:12, 321:15, 321:19, 321:20, 321:21, 321:22, 321:24, 322:1, 322:3, 322:6, 322:7, 322:8, 322:10, 322:12, 322:13, 322:14, 322:17, 322:20, 322:21, 322:23, 322:24, 323:1, 323:4, 323:5, 323:6, 323:8, 323:10, 323:12, 323:13, 323:14, 323:15, 323:17, 323:19, 323:20, 323:22, 324:6, 324:9, 324:15, 324:16, 324:22, 324:24, 325:2, 325:5, 325:6, 325:8, 325:9, 325:10, 325:14, 325:15, 325:16, 325:17, 325:21, 325:22, 326:1, 326:9, 326:12, 326:20, 326:24, 327:1, 327:7, 327:8, 327:10, 327:13, 327:17, 327:20, 327:22, 328:2, 328:3, 328:8, 328:12, 328:14, 328:17, 328:21, 328:22, 329:4, 329:5, 329:6, 329:7, 329:8, 329:16, 329:17, 329:18, 330:2, 330:5, 330:12, 330:17, 330:21, 330:24, 331:4, 331:5, 331:6, 331:9, 331:11, 331:12, 331:14, 331:18, 331:20, 332:1, 332:11, 332:12, 332:14, 332:15, 332:19, 332:21, 332:22, 333:2, 333:3, 333:7, 333:10,
333:12, 333:24, 334:2, 334:6, 334:9, 334:13, 334:14, 334:24, 335:11, 335:14, 335:23, 336:2, 336:4, 336:5, 336:7, 336:8, 336:10, 336:14, 336:16, 336:20, 336:22, 336:23, 337:3, 337:4, 337:5, 337:6, 337:7, 337:8, 337:12, 337:17, 337:20, 337:23, 338:7, 338:9, 338:15, 338:16, 338:18, 338:20, 338:23, 339:5, 339:9, 339:11, 339:17, 339:18, 339:21, 340:8, 340:9, 340:14, 340:20, 340:21, 341:6, 341:7, 341:11, 341:20, 341:23, 342:2, 342:3, 342:7, 342:9, 342:10, 342:11, 342:13, 342:16, 342:21, 342:22, 343:1, 343:4, 343:6, 343:8, 343:12, 343:16, 343:21, 344:4, 344:19, 344:23, 345:1, 345:6, 345:7, 345:10, 345:13, 345:14, 345:16, 345:17, 345:20, 345:22, 345:23, 346:1, 346:2, 346:5, 346:7, 346:9, 346:15, 346:17, 346:20, 347:2, 347:13, 347:17, 347:18, 347:20, 347:22, 348:2, 348:6, 348:7, 348:8, 348:14, 348:17, 348:20, 349:11, 349:13, 349:17, 350:1, 350:5, 351:3, 351:7, 351:12, 351:16, 351:21, 351:22, 351:24, 352:1, 352:2, 352:7, 352:8, 352:9, 352:13, 352:19, 352:20, 352:24, 353:10, 353:11, 353:12, 353:13, 353:14, 353:16, 353:20, 353:21, 353:23, 353:24, 354:5, 354:7, 354:8, 354:10, 354:16, 354:19, 354:23, 355:10, 355:16, 355:19, 355:20, 355:21, 356:1, 356:2, 356:6, 356:7, 356:14, 356:15, 356:19, 357:1, 357:4, 357:6, 357:9, 358:11, 358:12, 358:13, 358:15, 358:16, 358:17, 358:19, 358:20, 358:24, 359:3, 359:11, 359:13, 359:15, 359:19, 359:23, 359:24, 360:1, 360:3, 360:4, 360:5, 360:7, 360:13, 360:18, 360:21, 361:1, 361:5, 361:8, 361:12, 361:15, 361:24, 362:5, 362:7, 362:8, 362:13, 362:15, 362:19, 362:21, 362:23, 363:2, 363:4, 363:6, 363:7, 363:9, 363:11, 363:15, 363:20, 363:21, 363:24, 364:3, 364:7, 364:8. 364:12. 364:13, 364:14, 364:15, 364:16, 364:17, 364:18, 364:19, 364:20, 364:23, 364:24, 365:1, 365:2, 365:3, 365:4, 365:5, 365:11, 365:15, 365:17, 365:19, 365:22, 365:24, 366:1, 366:2, 366:5, 366:7, 366:8, 366:16, 366:20, 366:22, 367:2, 367:3, 367:4, 367:7, 367:9, 367:10, 367:13, 367:18, 367:21, 368:6, 368:9, 368:11, 368:12, 368:22, 368:24, 369:3, 369:4, 369:15, 369:18, 369:19, 369:20, 370:1, 370:3, 370:8, 370:12, 370:14, 370:19, 370:24, 371:2, 371:3, 371:4, 371:15, 371:18, 371:20, 371:21, 372:2, 372:3, 372:4, 372:6, 372:19, 372:23, 372:24, 373:1, 373:2, 373:5, 373:6, 373:11, 373:15, 373:18, 373:20, 373:24, 374:1, 374:3, 374:4, 374:8, 374:9, 374:12, 374:14, 374:15, 374:18, 375:8, 375:9, 375:18, 375:22, 376:3, 376:4, 376:5, 376:6, 376:7, 376:8, 376:9, 376:12, 376:13, 376:15, 376:16, 376:17, 376:21, 377:2, 377:4, 377:7, 377:9, 377:11, 377:18, 377:20, 377:24, 378:2, 378:3, 378:6, 378:8, 378:9, 378:13, 378:21, 378:23, 379:1, 379:4, 379:5, 379:8, 379:11, 379:16, 379:17, 379:18, 379:23, 380:4, 380:6, 380:7, 380:8, 380:11, 380:20, 380:22, 380:24, 381:2, 381:3, 381:4, 381:5, 381:15, 381:20, 381:21, 381:22, 382:2, 382:4, 382:12, 382:16, 383:1, 383:4, 383:5, 383:8, 383:10, 383:12, 383:17, 383:18, 383:22, 383:23, 383:24, 384:1, 384:4, 384:5, 384:7, 384:15, 384:19, 384:21, 348:21, 349:6, 349:8, 384:22, 385:2, 385:9, 385:12, 385:14, 385:16, 385:19, 386:3, 386:4, 386:12, 386:13, 386:16, 386:17, 386:18, 386:20, 387:4, 387:7, 387:20, 387:23, 388:1, 388:2, 388:4, 388:8, 388:15, 388:23, 389:6, 389:7, 389:9, 389:11, 389:13, 389:21, 389:23, 390:1, 390:4, 390:5, 390:9, 390:13, 390:14, 390:15, 390:17, 390:19, 390:22, 391:2, 391:4, 391:5, 391:6, 391:12, 391:13, 391:14, 391:17, 391:20, 392:1, 392:3, 392:5, 392:7, 392:8, 392:11, 392:12, 392:13, 392:17, 392:18, 392:20, 392:21, 392:22, 392:23, 393:3, 393:4, 393:11, 393:12, 393:16, 393:18, 393:19, 393:20, 393:22, 393:23, 394:3, 394:5, 394:7, 394:10, 394:13, 394:18, 394:20, 395:12, 395:13, 395:16, 395:17, 395:18, 395:19, 395:20, 395:21, 395:23, 396:2, 396:6, 396:7, 396:15, 396:18, 396:19, 396:22, 397:7, 397:12, 397:14, 397:15, 397:21, 398:1, 398:2, 398:4, 398:8, 398:11, 398:19, 398:20, 399:11, 399:13, 399:14, 399:19, 399:21, 399:23, 400:3, 400:5, 400:8, 400:20, 400:23, 401:4, 401:8, 401:11, 401:12, 401:13, 401:18, 401:24, 402:1, 402:2, 402:4, 402:7, 402:8, 402:9, 402:11, 402:19, 402:22, 402:24, 403:2, 403:3, 403:7, 403:10, 403:11, 403:13, 403:16, 403:20, 403:21, 403:24, 404:2, 404:7, 404:8, 404:10, 404:16, 404:21, 404:22, 404:23, 404:24, 405:7, 405:9, 405:16, 405:17, 405:21, 405:24, 406:3, 406:5, 406:7, 406:8, 406:9, 406:10, 406:14, 406:15, 406:19, 406:21, 407:3, 407:7, 407:8, 407:10, 407:13, 407:14, 407:15, 407:17, 407:24, 408:1, 408:2, 408:5, 408:7, 408:8, 408:9, 408:10, 408:12, 408:17, 408:19, 408:20, 408:21, 408:22, 409:1, 409:4, 409:6, 409:7, 409:12, 409:13, 409:20, 409:23, 410:2, 410:4, 410:7, 410:8, 410:11, 410:13, 410:17, 410:18, 410:24, 411:1, 411:6, 411:8, 411:9, 411:10, 411:11, 411:13, 411:15, 411:17, 411:20, 411:24, 412:3, 412:5, 412:13, 412:17, 412:18, 412:23, 412:24, 413:1, 413:3, 413:4, 413:5, 413:7, 413:8, 413:11, 413:12, 413:15, 413:17, 413:21, 413:22, 414:2, 414:5, 414:6, 414:7, 414:8, 414:11, 414:13, 414:15, 414:17, 414:18, 414:19, 414:20, 415:5, 415:7, 415:8, 415:10, 415:12, 415:13, 415:14, 415:16, 415:17, 415:20, 415:22, 415:23, 415:24, 416:3, 416:4, 416:6, 416:9, 416:14, 416:19, 417:4, 417:5, 417:8, 417:9, 417:10, 417:12, 417:16, 417:17, 417:23, 417:24, 418:2, 418:3, 418:4, 418:5, 418:6, 418:7, 418:9, 418:11, 418:17, 418:18, 418:19, 418:20, 418:24, 419:2, 419:3, 419:5, 419:7, 419:9, 419:16, 419:20, 420:4, 420:6, 420:8, 420:9, 420:10, 420:13, 420:19, 421:1, 421:2, 421:5, 421:6, 421:7, 421:11, 421:14, 421:19, 421:21, 421:22, 421:24, 422:4, 422:17, 422:22, 422:23, 422:24, 423:6, 423:9, 423:10, 423:13, 423:16, 423:21, 424:1, 424:6, 424:9, 424:10, 424:17, 424:24, 425:1, 425:2, 425:3, 425:4, 425:7, 425:8, 425:13, 425:23, 425:24, 426:6, 426:7, 426:17, 426:19, 426:23, 426:24, 427:1, 427:6, 427:14, 427:17, 427:24, 428:3, 428:4, 428:5, 428:8, 428:9, 428:10, 428:15, 428:17, 428:18, 429:1, 429:5, 429:7, 429:9, 429:10, 429:12, 429:14, 429:16, 429:18, 429:23, 430:1, 430:2, 430:4, 430:7, 430:8, 430:10, 430:13, 430:15, 430:23, 431:3, 431:4, 431:13, 431:14, 431:17, 431:20, 432:1, 432:7, 432:10, 433:1, 433:4, 433:5, 433:12, 433:15, 433:16, 433:17, 433:22, 433:23, 433:24, 434:2, 434:3, 434:5, 434:6, 434:8, 434:9, 434:11, 434:12, 434:17, 434:18, 434:19, 434:20, 434:21, 434:23, 435:1, 435:2, 435:3, 435:4, 435:7, 435:8, 435:9, 435:11, 435:17, 435:19, 435:20, 436:2, 436:3, 436:4 The [124] - 206:18, 207:15, 208:13, 211:9, 214:17, 216:3, 216:6, 216:10, 220:20, 220:22, 221:15, 221:16, 223:2, 224:7, 225:24, 228:11, 229:5, 229:6, 229:10, 231:5. 232:18, 232:21, 233:4, 239:23, 240:13, 241:3, 244:24, 248:3, 249:15, 249:24, 250:14, 253:8, 253:11, 258:6, 258:9, 260:21, 262:13, 266:22, 267:9, 267:12, 274:4, 274:5, 276:9, 277:2, 281:19, 284:1, 284:6, 284:13, 285:2, 288:19, 289:4, 289:7, 289:13, 289:14, 293:11, 293:23, 299:10, 303:6, 304:14, 305:7, 305:17, 306:8, 306:17, 306:20, 306:21, 309:23, 312:8, 314:1, 319:9, 328:10, 330:7, 330:14, 330:16, 332:21, 333:14, 335:24, 337:11, 346:19, 352:14, 352:23, 353:1, 353:6, 355:14, 358:15, 364:5, 364:7, 365:18, 366:12, 370:2, 371:2, 372:22, 373:22, 374:1, 374:2, 374:4, 376:2, 376:4, 376:11, 377:5, 383:9, 383:20, 384:17, 386:15, 394:21, 395:24, 397:19, 397:23, 398:21, 401:23, 404:6, 408:19, 409:1, 414:8, 414:24, 415:19, 417:14, 419:13, 420:16, 422:24, 423:19, 424:6, 428:24, 430:8, 434:10 the-art [1] - 362:7 their [73] - 206:20, 206:21, 215:1, 222:21, 223:12, 223:15, 225:10, 226:21, 227:7, 227:11, 227:13, 228:12, 230:2, 230:23, 233:11, 234:19, 236:9, 236:10, 236:11, 236:12, 237:14, 259:5, 274:16, 278:3, 282:1, 286:16, 294:19, 294:20, 299:13, 300:2, 303:4, 304:21, 305:1, 309:1, 309:5, 316:15, 322:19, 330:11, 331:8, 331:13, 331:22, 331:23, 332:2, 334:4, 335:3, 335:6, 336:21, 336:23, 337:17, 337:18, 339:7, 340:23, 352:17, 352:20, 356:24, 359:22, 368:20, 369:10, 369:14, 369:22, 370:4, 371:4, 406:16, 406:21, 410:19, 420:11, 420:12, 420:13, 420:14, 425:17, 427:19 them [80] - 205:6, 223:8, 223:22, 226:22, 227:13, 227:16, 227:24, 231:21, 232:7, 235:18, 236:5, 238:6, 238:7, 240:5, 262:1, 264:2, 272:18, 279:19, 280:1, 281:7, 281:9, 293:7, 298:5, 300:1, 301:2, 301:4, 310:4, 314:14, 315:5, 315:21, 316:17, 321:16, 324:23, 331:7, 331:21, 340:11, 347:1, 363:3, 367:22, 367:24, 369:14, 371:5, 372:9, 434:13, 434:16, 372:14, 375:11, 216:5, 217:5, 217:11, 425:12, 426:21, 227:23, 230:1, 230:8, 228:19, 231:24, 376:1, 391:13, 222:22, 225:24, 431:23, 435:18 232:5, 232:24, 234:7, 233:12, 235:18, 391:14, 400:5, 400:7, 230:1, 231:6, 231:11, There [36] - 209:24, 236:2, 238:3, 242:17, 236:3, 236:4, 236:9, 400:24, 401:3, 401:4, 238:2, 238:3, 238:20, 210:1, 210:2, 210:3, 244:24, 248:23, 236:10, 236:11, 402:14, 406:17, 238:22, 239:13, 212:2, 214:1, 215:9, 258:24, 273:15, 236:15, 237:14, 407:24, 409:11, 240:6, 240:13, 247:9, 217:10, 220:23, 274:1, 275:16, 277:1, 237:22, 238:8, 240:1, 414:1, 414:3, 415:4, 251:4, 251:8, 251:14, 220:24, 221:4, 277:3, 281:12, 240:5, 240:10, 258:5, 415:5, 420:11, 254:5, 254:14, 239:12, 250:20, 285:12, 291:7, 259:1, 259:4, 259:5, 420:12, 421:11, 255:14, 259:3, 260:14, 266:3, 294:22, 296:12, 259:19, 261:24, 425:20, 425:21, 259:21, 260:8, 266:18, 267:1, 297:9, 298:22, 262:20, 262:24, 425:22, 426:9, 264:23, 265:21, 300:15, 309:6, 313:2, 299:11, 308:9, 309:2, 264:3, 266:4, 266:5, 426:10, 426:12, 266:24, 270:23, 335:3, 343:24, 273:9, 273:19, 322:4, 323:16, 426:20, 426:21, 272:18, 274:13, 324:10, 324:12, 346:24, 351:16, 273:20, 273:21, 427:9, 431:15, 433:9, 275:19, 275:22, 326:2, 326:3, 326:4, 351:18, 353:22, 273:22, 274:1, 433:13, 434:15 276:7, 277:19, 326:23, 344:20, 354:12, 355:2, 279:21, 280:15, 277:23, 278:5, 356:20, 356:22, 281:23, 282:9, themselves [7] -353:7, 354:15, 275:8, 299:12, 278:18, 282:14, 375:13, 395:18, 358:2, 358:18, 282:10, 284:21, 299:15. 316:21. 286:16, 287:9, 403:19, 415:17, 432:2 358:21, 367:11, 284:22, 286:17, 397:19, 399:11, 288:17, 289:3, 290:4, there's [32] - 212:6, 367:17, 368:5, 368:8, 289:17, 291:4, 291:13, 291:23, 369:13, 397:5, 297:16, 299:12, 417:21 227:5, 244:14, 292:1, 292:5, 292:8, 399:13, 400:14, 299:15, 302:14, then [70] - 209:1, 244:18, 245:14, 297:18, 298:24, 247:3, 251:1, 259:3, 402:12, 407:12, 303:2, 303:20, 209:3, 209:9, 210:6, 210:20, 215:12,
299:6, 300:14, 264:7, 264:13, 408:16, 409:8, 411:4, 304:24, 305:3, 229:12, 230:20, 301:11, 301:16, 279:13, 281:5, 413:18, 414:13, 307:22, 308:23, 231:4, 231:19, 237:2, 301:17, 301:18, 295:13, 295:14, 415:11, 419:7, 309:3, 309:4, 309:6, 238:13, 238:24, 301:19, 302:24, 302:2, 316:23, 326:5, 419:17, 420:5, 424:4, 309:8, 309:14, 239:4, 240:8, 251:12, 310:13, 311:9, 339:15, 339:22, 429:17, 432:10, 309:18, 309:19, 254:14, 259:4, 259:5, 311:10, 313:23, 341:6, 346:4, 346:12, 432:24, 433:4 310:14, 322:19, 263:21, 265:15, 314:2, 314:7, 315:4, 347:3, 364:4, 369:16, They [51] - 205:15, 325:19, 330:8, 265:20, 267:10, 315:5, 318:14, 369:19, 369:21, 212:10, 218:18, 330:12, 331:7, 331:13, 331:14, 267:20, 269:23, 318:16, 320:19, 227:15, 258:16, 369:24, 371:8, 271:8, 276:1, 290:8, 321:14, 321:15, 400:18, 408:16, 258:23, 259:4, 261:4, 331:19, 331:22, 290:12, 291:4, 293:4, 321:16, 324:1, 324:5, 424:23 263:2, 266:7, 273:23, 332:2, 332:3, 333:15, 294:5, 298:6, 302:1, 324:7, 324:15, There's [21] - 210:12, 273:24, 278:1, 335:16, 336:21, 325:24, 335:15, 338:21, 340:12, 307:2, 313:13, 315:4, 288:10, 289:9, 211:1, 222:15, 223:3, 316:23, 318:6, 338:23, 346:2, 231:7, 240:12, 297:13, 299:11, 352:18, 352:21, 319:13, 319:19, 348:23, 354:18, 244:15, 252:5, 299:15, 301:2, 302:9, 353:1, 357:18, 329:4, 332:2, 337:8, 358:16, 359:5, 361:9, 302:22, 302:23, 357:21, 360:23, 274:15, 275:6, 361:18, 366:13, 303:3, 303:4, 309:3, 363:3, 365:5, 365:6, 339:22, 340:11, 315:20, 317:5, 326:2, 341:10, 364:6, 367:7, 367:22, 324:14, 331:18, 366:18, 367:14, 336:12, 337:24, 364:19, 367:6, 369:12, 369:18, 366:4, 382:14, 386:5, 334:5, 334:21, 335:6, 368:20, 369:14, 335:8, 344:17, 346:9, 374:15, 379:7, 380:3, 386:9, 399:24, 422:10 369:19, 370:22, 368:19, 371:4, 381:8, 381:10, 382:6, 353:3, 365:6, 388:7, 372:9, 375:12, 375:21, 382:24, thereabouts [1] -384:4, 385:16, 387:1, 390:2, 390:19, 388:11, 389:18, 377:11, 385:6, 271:12 387:3, 387:21, 393:17, 396:10, 395:11, 395:15, 385:12, 388:12, Therefore [2] -390:10, 400:19, 397:3, 398:1, 398:6, 395:16, 396:3, 396:4, 388:13, 389:19, 280:10, 419:16 406:23, 407:4, 413:7, 399:4, 399:20, 397:17, 400:8, 390:10, 390:21, therefore [2] - 309:8, 414:6, 415:6, 417:5, 400:12, 401:1, 401:17, 401:24, 390:24, 391:15, 381:5 426:11, 431:4, 434:19 401:13, 401:20, 406:14, 415:15 391:24, 394:24, These [8] - 219:6, 402:24, 403:17, they [180] - 205:7, 396:4, 397:8, 397:9, **Then** [8] - 216:11, 223:10, 308:20, 403:24, 404:22, 231:13, 303:2, 303:6, 205:10, 210:6, 210:7, 397:11, 397:13, 331:17, 367:20, 326:19, 339:19, 405:2, 405:7, 405:13, 210:18, 211:13, 397:20, 398:1, 398:2, 370:12, 370:14, 405:15, 405:19, 212:1, 213:21, 214:5, 398:3, 398:4, 398:10, 374:3, 405:6 392:13 405:21, 405:23, 400:12, 400:16, 215:22, 223:13, then... [1] - 413:4 these [75] - 210:18, 408:20, 413:8, 225:11, 225:14, 400:20, 400:22, there [142] - 204:11, 218:22, 219:12, 205:17, 210:15, 413:14, 413:24, 226:5, 226:6, 227:5, 401:5, 401:15, 221:6, 223:14, 414:11, 422:10, 227:11, 227:17, 401:16, 401:18, 212:23, 213:19, 223:21, 224:5, 423:14, 425:6, 402:2, 402:7, 402:9, 228:1, 228:12, 213:22, 213:23, 225:13, 225:19, 402:10, 402:13, 405:19, 405:24, 406:18, 413:15, 414:1, 416:1, 416:2, 416:12, 417:5, 417:7, 420:14, 425:17, 426:11, 427:19, 429:15, 429:16, 430:24, 432:11, 432:20, 432:21, 434:20 they'd [5] - 352:17, 369:9, 390:7, 390:9 they'll [3] - 302:15, 325:18, 413:18 They'll [1] - 232:6 they're [26] - 208:22, 211:15, 227:10, 228:6, 228:7, 229:15, 230:5, 230:9, 232:1, 233:20, 246:7, 246:24, 258:8, 258:9, 258:23, 289:16, 328:11, 329:15, 338:8, 355:22, 355:24, 388:10, 392:14, 415:10, 421:23 They're [8] - 240:9, 281:23, 288:5, 288:8, 309:2, 372:24, 394:9, 415:11 thing [16] - 209:21, 235:11, 261:22, 264:6, 323:11. 334:22, 368:14, 376:2, 378:6, 378:8, 382:13, 383:7, 384:14, 385:1, 402:11, 413:23 things [31] - 222:9, 223:1, 223:23, 225:1, 225:4, 228:8, 232:15, 237:17, 254:17, 278:12, 302:6, 305:8, 332:6, 339:5, 339:6, 344:17, 344:20, 350:1, 353:22, 360:21, 361:19, 361:20, 365:10, 385:24, 396:2, 405:6, 413:18, 420:17, 420:20, 421:1, 432:23 think [114] - 204:22, 205:16, 206:4, 206:14, 207:8, 211:3, 212:9, 216:10, 312:23, 327:10, 216:21, 219:16, 224:10, 224:14, 225:5, 232:17, 237:8, 238:9, 244:7, 245:12, 247:9, 250:1, 259:23, 260:17, 261:7, 263:19, 268:8, 268:11, 270:10, 270:20, 273:12, 279:2, 279:12, 281:2, 281:11, 285:20, 290:3, 303:8, 307:10, 313:7, 313:9, 317:7, 317:10, 321:5, 321:19, 323:12, 323:13, 323:18, 323:24, 324:9, 324:16, 327:10, 327:13, 337:16, 340:14, 340:19, 340:21, 340:24, 341:3, 341:13, 341:16, 343:12, 348:6, 349:1, 349:18, 350:4, 350:22, 355:19, 356:4, 360:13, 361:5, 361:21, 361:24, 362:11, 362:21, 365:7, 368:9, 368:17, 378:12, 382:14, 382:21, 384:9, 389:11, 396:2, 396:12, 396:18, 397:3, 397:7, 403:9, 404:24, 405:22, 407:3, 407:11, 407:12, 408:13, 410:15, 412:10, 413:3, 413:24, 414:2, 415:10, 415:23, 417:1, 417:3, 418:5, 421:4, 421:18, 422:8, 424:11, 428:2, 428:5, 429:21, 429:22, 432:23 thinking [5] - 297:1, 345:20, 346:2, 410:17, 433:15 third [4] - 234:14, 242:11, 299:19, 339:17 thirds [2] - 392:11, 398:5 **This** [27] - 201:3, 228:16, 241:20, 256:3, 297:21, 300:5, 310:1, 311:10, 327:12, 329:14, 330:15, 338:9, 345:5, 348:17, 352:13, 385:4, 386:11, 408:15, 410:2, 412:23, 412:24, 418:9, 421:8, 430:5, 431:17 this [245] - 201:13, 201:15, 201:21, 202:6, 203:23, 204:1, 204:17, 207:2, 208:2, 209:16, 211:4, 211:8, 211:17, 212:3, 212:13, 212:17, 213:10, 219:8, 219:18, 222:10, 223:11. 224:14. 226:9, 227:6, 228:8, 229:18, 230:21, 231:6, 231:22, 232:16, 233:1, 233:13, 234:8, 234:16, 236:6, 236:16, 236:21, 237:10, 240:12, 241:16, 242:20, 243:23, 244:4, 244:6, 245:4, 245:5, 245:22, 246:13, 246:24, 253:14, 258:7, 259:22, 260:9, 261:11, 262:15, 264:16, 267:2, 267:5, 267:23, 268:21, 269:3, 269:18, 270:6, 271:5, 274:5, 275:23, 276:15, 276:22, 276:24, 277:12, 278:5, 278:23, 279:1, 284:18, 286:5, 286:17, 289:19, 291:13, 292:22, 293:8, 294:1, 294:6, 295:17, 295:20, 297:20, 298:13, 299:8, 299:16, 301:12, 302:14, 303:3, 304:21, 306:6, 306:14, 306:19, 307:12, 308:10, 311:17, 312:13, 312:19, 313:3, 313:4, 313:9, 315:16, 315:17, 317:2, 317:9, 319:1, 320:8, 320:24, 321:24, 322:17, 326:17, 326:20, 327:17, 327:20, 327:21, 327:24, 328:1, 328:3, 329:9, 329:19, 330:4, 330:5, 330:10, 330:15, 330:23, 337:3, 338:12, 338:16, 338:23, 340:12, 340:17, 341:3, 341:23, 343:7, 343:9, 343:11, 343:17, 344:7, 344:10, 344:11, 344:24, 345:5, 345:8, 348:1, 349:12, 349:23, 350:5, 350:11, 350:19, 352:12, 358:6, 359:4, 359:5, 359:20, 361:9, 365:7, 365:23, 366:2, 366:6, 368:2, 370:5, 370:10, 370:12, 370:19, 371:1, 371:5, 371:11, 371:12, 371:22, 372:8, 372:10, 372:12, 372:16, 375:17, 375:20, 375:23, 378:2, 378:22, 379:5, 382:6, 383:20, 383:23, 384:20, 384:23, 393:4, 394:19, 395:16, 400:20, 402:22, 408:7, 409:19, 409:20, 409:24, 410:3, 410:5, 410:11, 410:21, 411:21, 411:24, 412:1, 413:5, 414:4, 414:7, 414:23, 415:9, 415:15, 416:4, 417:17, 417:19, 417:22, 418:5, 419:21, 419:22, 421:24, 422:17, 424:3, 424:14. 424:15, 424:23, 425:15, 425:16, 425:23, 426:2, 426:9, 426:13, 428:1, 428:12, 428:18, 428:19, 432:23, 433:11, 434:16, 435:18, 436:4 **THOMAS** [2] -202:21, 437:4 thorough [1] - 306:16 those [127] - 207:5, 207:14, 208:15, 209:8, 209:14, 210:9, 213:2, 213:5, 219:15, 222:23, 223:17, 226:19, 226:22, 226:23, 226:24, 227:15, 229:11, 229:16, 230:11, 230:14, 230:15, 231:2, 231:24, 232:11, 232:20, 235:17, 235:20, 237:17, 238:13, 239:17, 240:4, 240:15, 246:2, 246:3, 248:18, 260:21, 262:2, 262:14, 263:5, 264:15, 266:15, 271:7, 273:5, 273:7, 274:9, 281:6, 285:17, 288:8, 291:9, 291:19, 292:10, 293:5, 294:17, 300:13, 300:20, 300:22, 303:18, 309:7, 309:16, 318:11, 318:17, 323:7, 324:4, 325:13, 328:16, 328:24, 329:3, 330:12, 333:3, 335:2, 335:4, 335:17, 337:23, 338:1, 338:2, 338:13, 339:1, 339:4, 339:17, 339:18, 340:5, 341:1, 345:8, 346:6, 346:9, 346:11, 355:9, 355:19, 359:9, 368:9, 368:22, 369:2, 370:5, 370:8, 370:21, 370:23, 380:15, 381:22, 388:13, 388:14, 389:1, 389:20, 390:22, 391:5, 392:19, 397:6, 397:14, 399:23, 400:9, 400:11, 400:19, 403:19, 403:20, 404:7, 404:9, 404:10, 407:4, 416:11, 416:23, 421:1, 426:8, 431:4, 432:16, 435:5, 435:10 **Those** [10] - 214:23, 218:24, 223:15, 226:20, 288:14, 300:19, 339:24, 346:6, 372:23, 400:4 though [4] - 236:9, 331:16, 356:12, 370:19, 371:11, 207:10, 207:13, 232:7, 232:13, 266:22, 355:14, 356:14, 356:15, 371:15, 371:18, 207:15, 207:16, 232:15, 232:17, 362:13 363:17, 386:16, 372:22, 375:21, 207:18, 207:20, 232:24, 233:2, 390:7, 390:10, 393:3, 375:23, 376:18, 207:22, 208:16, 233:10, 233:21, thought [17] -236:18, 237:5, 399:21, 402:23, 388:17, 390:9, 391:7, 208:24, 209:14, 234:1, 235:1, 235:18, 282:19, 282:23, 405:8, 406:14, 391:9, 391:20, 209:21, 210:10, 235:22, 236:6, 407:12, 412:16, 392:16, 398:11, 210:12, 210:14, 236:14, 236:17, 316:11, 322:13, 413:21, 414:6, 403:1, 403:12, 210:17, 210:21, 237:3, 237:8, 237:9, 350:7, 350:11, 350:13, 350:15, 415:12, 419:9, 403:23, 405:7, 406:6, 211:2, 211:3, 211:5, 237:11, 237:13, 350:17, 351:15, 425:23, 426:17, 407:1, 407:4, 408:12, 211:8, 211:14, 237:17, 237:22, 428:18, 430:21, 433:4 409:14, 409:19, 211:17, 211:18, 237:24, 238:1, 238:2, 371:11, 371:14, 411:23, 412:7, 414:4, 211:22, 211:23, 238:4, 238:5, 238:7, 405:8, 405:9, 413:3 throughout [6] -215:9, 215:11, 414:23, 416:9, 418:8, 212:6, 212:13, 238:8, 238:10, thousands [2] -400:21 294:11, 319:6, 418:11, 419:8, 212:17, 212:20, 238:11, 238:12, 349:14, 352:5 419:21, 420:17, 212:24, 213:15, 238:13, 238:16, three [61] - 212:13, 421:17, 424:6, 429:5, 213:16, 213:20, 238:18, 238:20, 217:7, 232:8, 237:23, thunderstorm [2] -433:15, 433:16, 214:21, 215:1, 215:6, 239:1, 239:5, 239:6, 250:13, 267:10, 211:6, 385:2 433:23, 434:2, 434:5, 215:8, 215:18, 239:13, 239:17, 267:13, 267:19, thunderstorms [1] -240:3, 240:8, 240:10, 435:19 215:20, 215:21, 269:6, 273:17, 271:3 times [22] - 206:6, 215:23, 215:24, 240:17, 240:20, 274:11, 274:14, Thursday [9] - 216:4, 206:14, 207:11, 216:10, 216:14, 241:3, 241:4, 241:6, 274:22, 275:20, 290:13, 291:9, 208:18, 208:19, 216:16, 216:20, 241:12, 241:17, 277:14, 279:7, 282:3, 291:19, 321:5,
259:10, 266:12, 216:21, 217:3, 217:4, 241:20, 241:23, 282:6, 282:23, 283:4, 373:12, 408:11, 408:13, 435:13 266:14, 266:15, 217:7, 217:10, 242:6, 242:8, 243:21, 287:10, 300:15, 300:19, 300:22, 269:2, 278:5, 282:18, 217:16, 218:9, 244:6, 244:7, 244:10, tickets [14] - 325:15, 337:14, 345:21, 218:11, 218:15, 244:15, 244:17, 301:7, 302:7, 312:9, 334:23, 383:12, 360:23, 363:14, 218:16, 218:21, 244:18, 244:20, 316:16, 320:2, 320:5, 383:15, 383:18, 378:7, 418:13, 219:1, 219:3, 219:4, 245:14, 245:19, 322:1, 331:7, 331:9, 383:20, 391:14, 331:17, 334:10, 419:22, 420:13, 219:6, 219:15, 246:10, 246:18, 391:17, 391:21, 426:10, 426:12 219:17, 220:5, 247:10, 247:12, 334:14, 335:12, 400:3, 400:18, 220:22, 221:12, 247:14, 247:17, 335:15, 335:17, 400:19, 400:22 timing [2] - 373:20, 335:24, 336:10, 435:9 221:17, 221:18, 248:22, 249:7, time [108] - 201:21, title [5] - 203:3, 221:19, 221:20, 249:21, 249:22, 342:18, 343:4, 206:17, 206:19, 287:6, 293:6, 320:20, 221:24, 222:7, 222:9, 250:5, 250:8, 250:15, 343:14, 343:18, 207:13, 208:21, 222:13, 222:18, 250:16, 250:22, 345:2, 346:17, 347:8, 422:14 208:22, 209:12, 222:20, 222:24, 251:16, 251:21, 347:14, 349:12, titled [4] - 292:18, 210:19, 212:7, 223:4, 223:14, 251:23, 252:2, 252:5, 292:19, 295:3, 366:4 368:22, 369:2, 213:15, 213:22, 223:20, 223:21, 252:15, 252:24, 370:24, 372:4, 214:19, 215:10, titles [1] - 320:19 224:7, 224:15, 253:4, 253:22, 394:22, 397:6, 217:12, 219:12, **To** [18] - 212:4, 224:16, 224:18, 253:24, 254:9, 402:22, 403:4, 223:4, 226:3, 231:17, 220:16, 239:3, 246:3, 225:6, 225:14, 254:23, 255:3, 410:18, 418:20, 231:18, 231:22, 246:7, 259:20, 225:18, 226:3, 226:6, 255:10, 255:19, 421:14 235:9, 243:11, 279:11, 289:12, 226:13, 226:14, 255:21, 256:3, three-day [1] - 232:8 255:12, 263:10, 294:9, 294:17, 349:6, 226:15, 226:22, 256:16, 256:19, three-man [1] -356:10, 357:6, 376:2, 264:5, 266:17, 267:2, 227:6, 227:14, 257:10, 257:11, 335:15 270:4, 276:15, 277:3, 390:19, 391:23, 227:16, 227:18, 257:15, 257:22, 277:6, 277:18, 281:9, 397:21, 414:4 threshold [1] to [1129] - 201:9, 227:20, 227:22, 257:23, 258:1, 258:5, 427:14 285:18, 290:4, 228:6, 228:7, 228:11, 258:8, 258:9, 258:17, 290:13, 291:9, 292:2, 201:10, 201:13, through [47] -228:14, 228:21, 258:18, 258:24, 209:10, 211:21, 292:5, 297:2, 304:7, 202:18, 203:23, 229:1, 229:2, 229:7, 259:2, 259:7, 259:16, 313:11, 313:17, 215:21, 222:12, 204:1, 204:6, 204:7, 229:11, 229:12, 259:17, 260:9, 204:8, 204:11, 314:4, 315:9, 318:10, 225:10, 225:11, 260:16, 261:5, 261:7, 229:19, 229:22, 318:13, 321:3, 204:12, 204:16, 228:18, 230:1, 231:8, 229:23, 230:8, 261:15, 261:16, 238:10, 238:11, 321:17, 322:17, 204:22, 205:5, 230:13, 230:16, 262:1, 262:5, 262:17, 322:23, 323:5, 323:9, 205:17, 205:21, 238:24, 240:15, 205:22, 206:5, 230:18, 230:21, 262:24, 263:7, 324:3, 324:10, 256:7, 273:10, 230:24, 231:6, 231:9, 263:17, 263:21, 324:17, 333:2, 346:7, 206:10, 206:12, 273:12, 283:9, 263:24, 264:8, 264:9, 231:12, 231:18, 293:16, 301:15, 352:3, 366:8, 366:12, 206:14, 206:23, 232:2, 232:3, 232:4, 264:13, 264:24, 368:6, 370:5, 370:14, 310:3, 325:2, 325:14, 206:24, 207:1, 207:5, 265:1, 265:14, 265:17, 266:5, 266:13, 266:15, 267:4, 267:6, 267:7, 267:15, 267:16, 267:22, 268:6, 268:12, 268:18, 268:22, 268:23, 269:14, 269:16, 269:21, 270:6, 270:7, 270:10, 270:13, 271:6, 271:9, 271:22, 271:23, 272:6, 272:10, 272:19, 274:2, 274:9, 274:21, 275:6, 275:10, 275:12, 275:14, 275:18, 276:1, 276:11, 276:12, 277:16, 277:24, 278:24, 279:10, 279:15, 279:17, 279:21, 280:1, 280:4, 280:5, 280:6, 280:9, 280:11, 280:18, 280:19, 280:22, 281:3, 281:5, 281:7, 281:11, 281:13, 281:16, 282:7, 282:9, 282:11, 282:19, 282:22, 283:4, 283:12, 284:14, 284:16, 284:17, 284:18, 284:22, 284:24, 285:18, 285:21, 286:5, 286:12, 287:4, 287:8, 287:21, 288:20, 289:1, 291:2, 291:8, 292:4, 292:10, 293:3, 293:12, 293:13, 293:17, 293:18, 293:19, 293:23, 294:3, 294:7, 294:10, 294:11, 294:19, 294:20, 294:24, 295:2, 295:8, 295:20, 296:6, 296:24, 297:3, 297:8, 297:15, 297:23, 298:1, 298:5, 298:20, 299:4, 299:5, 299:12, 299:14, 299:16, 299:17, 299:24, 300:1, 300:5, 300:8, 300:11, 300:23, 301:18, 301:19, 301:20, 301:22, 302:4, 302:5, 302:7, 302:14, 302:18, 302:22, 302:24, 303:7, 303:12, 303:13, 304:2, 304:8, 304:13, 304:22, 305:1, 305:3, 305:4, 305:5, 305:7, 305:16, 305:18, 306:9, 306:10, 306:11, 306:15, 306:22, 306:23, 307:19, 307:20, 307:23, 308:20, 309:7, 309:16, 309:17, 309:18, 310:3, 310:4, 310:6, 310:8, 310:11, 310:13, 310:14, 310:19, 310:20, 310:22, 310:23, 311:4, 311:14, 311:20, 312:1, 312:7, 312:23, 313:1, 313:3, 313:6, 313:13, 313:14, 313:15, 314:2, 314:3, 314:12, 314:22, 314:23, 315:3, 315:6, 315:7, 315:13, 315:19, 316:17, 316:23, 317:5, 317:8, 317:10, 317:16, 317:18, 317:19, 317:23, 318:11, 318:23, 319:4, 319:8, 321:16, 321:18, 322:5, 322:7, 322:13, 322:16, 322:20, 322:24, 323:3, 323:4, 323:7, 323:8, 323:9, 323:17, 323:21, 324:1, 324:3, 324:4, 324:5, 324:23, 325:3, 325:4, 325:5, 325:18, 325:22, 325:23, 326:10, 326:11, 326:15, 327:7, 327:8, 327:10, 328:2, 328:5, 328:6, 328:13, 328:14, 328:20, 328:21, 328:22, 328:23, 329:1, 329:2, 329:7, 329:15, 329:17, 330:1, 330:8, 330:11, 331:1, 331:6, 331:21, 331:24, 332:1, 332:2, 332:7, 332:10, 332:14, 332:19, 333:5, 333:12, 333:16, 335:2, 335:4, 336:2, 336:12, 336:21, 336:22, 337:22, 337:24, 338:1, 338:3, 338:6, 338:9, 338:12, 338:17, 338:20, 338:21, 339:4, 339:9, 339:11, 340:3, 340:7, 340:8, 340:15, 340:16, 340:20, 340:24, 341:5, 341:11, 341:20, 341:21, 341:23, 342:2, 342:7, 342:12, 342:15, 342:17, 342:22, 342:23, 343:9, 343:10, 343:17, 344:2, 344:3, 344:11, 344:12, 344:14, 344:15, 344:16, 344:18, 344:19, 345:2, 345:3, 345:4, 345:8, 345:10, 345:22, 346:6, 346:7, 346:10, 346:12, 346:14, 346:16, 347:5, 347:6, 347:14, 348:8, 348:9, 348:14, 348:16, 349:5, 349:8, 349:11, 349:14, 349:16, 349:18, 349:19, 350:1, 350:11, 350:15, 351:4, 351:23, 352:7, 352:12, 352:14, 352:16, 352:18, 352:19, 352:20, 352:21, 353:10, 353:14, 353:17, 353:18, 354:24, 355:3, 355:5, 355:7, 355:10, 355:13, 355:23, 356:2, 356:6, 356:7, 356:10, 356:20, 356:23, 356:24, 358:8, 358:10, 358:11, 358:12, 358:17, 358:20, 358:21, 358:22, 358:23, 359:4, 359:8, 359:13, 359:16, 359:19, 359:20, 359:21, 359:22, 360:5, 360:12, 360:16, 360:17, 360:19, 360:22, 361:13, 361:14, 361:17, 362:2, 362:6, 362:10, 362:15, 362:16, 362:21, 363:8, 363:22, 363:24, 364:2, 364:4, 364:12, 364:21, 364:22, 365:6, 365:10, 365:21, 365:23, 366:2, 366:5, 366:10, 366:19, 366:20, 366:21, 367:4, 367:7, 367:12, 367:14, 368:2, 368:5, 368:9, 368:22, 369:3, 369:4, 369:9, 369:11, 369:12, 369:14, 370:13, 370:17, 370:22, 371:12, 372:1, 373:5, 373:18, 374:7, 374:11, 374:15, 374:17, 374:23, 375:5, 375:6, 375:9, 375:11, 375:15, 375:21, 375:22, 376:5, 376:17, 376:19, 376:22, 377:2, 377:3, 377:5, 377:8, 377:10, 377:13, 377:16, 377:17, 377:21, 378:1, 378:8, 378:24, 379:3, 379:4, 379:15, 379:16, 379:17, 380:20, 380:21, 380:23, 381:2, 381:4, 381:15, 381:22, 382:2, 382:3, 382:8, 382:16, 382:18, 382:23, 383:5, 383:18, 383:19, 384:18, 384:20, 385:15, 385:17, 385:23, 386:8, 386:9, 386:12, 386:13, 386:24, 387:1, 387:11, 387:16, 387:20, 387:22, 387:23, 388:1, 388:5, 388:18, 389:20, 389:23, 389:24, 390:4, 390:5, 390:10, 390:14, 390:17, 390:22, 391:4, 391:6, 391:13, 391:15, 391:21, 392:3, 393:15, 393:19, 394:5, 394:8, 394:17, 394:18, 394:23, 394:24, 395:1, 395:10, 395:17, 396:3, 396:13, 396:14, 396:21, 397:13, 397:19, 398:2, 398:4, 399:7, 399:15, 399:18, 399:21, 400:3, 400:12, 400:14, 400:17, 400:24, 401:1, 401:5, 401:12, 401:23, 402:12, 402:23, 403:17, 403:18, 403:21, 404:1, 404:10, 404:12, 404:14, 404:15, 404:23, 405:12, 405:20, 406:1, 406:2, 406:8, 406:10, 406:12, 406:13, 406:14, 406:23, 406:24, 407:2, 407:3, 407:7, 407:9, 407:11, 407:13, 407:14, 407:15, 407:18, 407:21, 407:22, 407:24, 408:2, 408:4, 408:9, 408:15, 408:23, 408:24, 409:3, 410:5, 410:7, 410:15, 410:21, 411:4, 411:13, 412:11, 412:14, 413:4, 413:6, 413:16, 413:20, 413:23, 413:24, 414:1, 414:2, 414:3, 414:5, 414:10, 414:13, 414:16, 414:20, 415:10, 415:11, 415:12, 415:14, 415:15, 415:22, 416:2, 416:10, 416:15, 416:16, 417:6, 417:8, 417:12, 417:18, 417:19, 417:20, 417:22, 418:1, 418:3, 418:8, 418:9, 418:15, 419:1, 419:4, 419:7, 420:1, 420:11, 420:12, 420:20, 420:24, 421:2, 421:4, 421:13, 421:18, 421:19, 421:21, 422:17, 423:1, 423:3, 423:12, 423:14, tools [2] - 385:12, transformer [1] trend [1] - 270:21 423:15, 424:4, 424:6, 385:14 250:3 trends [1] - 271:2 424:7, 424:12, top [3] - 255:6, transformers [2] tried [5] - 215:20, 424:18, 424:22, 256:22, 304:14 387:1, 394:11 278:24, 360:22, 425:5, 425:15, topic [1] - 417:9 transitioned [1] -388:12, 406:23 425:16, 425:17, 430:12 topography [1] triggered [1] -425:20, 426:6, 426:8, 334:2 translate [2] -424:14 426:9, 426:10, total [3] - 242:20, 206:13, 206:16 **trim** [10] - 258:1, 426:11, 426:19, 268:7, 268:8 translating [1] -258:5, 258:6, 258:14, 426:20, 426:21, 206:6 258:15, 258:18, totally [1] - 347:8 426:23, 427:1, 427:6, transmission [46] -259:3, 259:7, 261:18, touch [2] - 283:5, 427:9, 427:10, 216:6, 216:11. 261:19 429:17 427:19, 428:10, trimming [14] -216:13, 216:15, touching [2] -429:3, 429:5, 429:8, 259:20, 353:19 216:17, 221:14, 209:6, 256:19, 429:14, 430:6, 430:7, toward [1] - 362:16 221:15, 265:12, 256:21, 257:2, 430:9, 430:12, 323:13, 323:17, 257:12, 257:23, town [6] - 202:10, 430:13, 430:20, 323:21, 352:8, 376:6, 257:24, 258:9, 249:4, 290:23, 291:1, 430:21, 431:1, 431:6, 376:19, 379:9, 259:18, 261:8, 406:19, 407:5 431:9, 431:10, 379:10, 379:11, 261:13, 261:20, Town [9] - 200:4, 431:14, 431:18, 379:17, 380:4, 380:9, 263:22, 368:19 202:10, 217:3, 249:5, 431:21, 431:23, 380:15, 380:17, trouble [17] - 334:23, 260:11, 297:12, 432:5, 432:9, 432:19, 380:19, 381:24, 378:16, 379:2, 297:15, 324:9, 435:5 432:24, 433:1, 433:6, 382:7, 386:1, 386:2, 383:12, 383:15, Towns [1] - 324:6 433:9, 433:10, 387:20, 388:8, 391:10, 391:11, towns [15] - 290:17, 433:12, 434:2, 434:7, 388:18, 389:6, 389:8, 391:14, 391:20, 290:19, 290:21, 434:9, 434:10, 389:9, 389:14, 394:18, 395:21, 291:3, 291:4, 292:11, 434:18, 434:20, 389:20, 389:23, 399:19, 399:20, 324:4, 350:16,
395:4, 434:21, 435:14, 390:1, 390:21, 392:6, 399:23, 400:11, 396:7, 396:8, 396:11, 435:17 400:18, 402:8 412:13, 412:17, 396:13, 397:6, 406:19 today [9] - 202:14, 412:19, 412:20, troubles [16] -Townsend [5] -204:19, 321:14, 415:2, 420:21 211:11, 216:8, 200:9, 292:6, 292:7, 361:21, 363:14, transpires [1] -216:20, 216:23, 395:4, 397:5 366:6, 370:7, 428:11, 238:17 229:24, 236:9, 286:2, track [1] - 259:15 435:19 transportation [1] -335:1, 345:17, tracked [2] - 392:21, today's [1] - 251:18 288:14 373:16, 382:16, 393:16 together [6] - 226:9, travel [2] - 379:7, 382:20, 382:23, tracking [2] - 221:21, 353:2, 361:21, 421:9 383:4, 394:17, 421:17 396:4 380:24, 401:18, tree [19] - 209:6, true [4] - 308:2, tracks [1] - 325:14 427:20 233:4, 233:18, 328:17, 375:1, 436:4 train [3] - 280:17, token [1] - 353:10 242:14, 250:24, try [20] - 206:12, 280:19, 338:6 **told** [5] - 218:17, 252:18, 257:24, 212:20, 216:20, trained [6] - 301:23, 237:21, 260:11, 258:2, 258:11, 226:3, 228:21, 229:7, 338:3, 339:1, 374:15, 368:19, 417:19 258:17, 260:3, 229:12, 231:18, 374:17, 374:23 Tom [7] - 203:12, 260:23, 261:10, 267:22, 281:11, **Training** [1] - 299:19 207:9, 210:17, 281:22, 368:19, 281:13, 286:5, 295:5, training [17] -278:20, 283:1, 349:2, 369:8, 378:17, 378:21 323:7, 351:3, 376:22, 301:23, 306:11, 399:12 tree-trimming [2] -394:18, 416:2, 433:12 326:3, 332:20, tomorrow [1] - 435:6 209:6, 368:19 trying [36] - 216:14, 332:23, 333:4, too [6] - 205:22, 230:21, 232:13, Trees [1] - 377:12 333:14, 333:19, 232:18, 261:23, trees [18] - 210:5, 235:22, 250:22, 333:22, 334:3, 339:14, 383:23, 392:2 211:16, 221:23, 265:14, 266:13, 336:20, 337:20, took [14] - 232:20, 249:16, 258:12, 267:15, 307:20, 337:22, 338:4, 240:23, 303:9, 307:23, 323:17, 260:2, 260:4, 260:5, 340:15, 340:24 305:19, 308:6, 321:7, 260:6, 261:6, 261:18, 323:21, 338:20, transcript [1] - 436:4 323:19, 327:12, 377:3, 377:5, 378:24, 338:21, 349:18, transfer [1] - 404:15 329:8, 368:23, 384:21, 385:9 349:19, 362:10, transferred [1] -387:21, 387:24, 377:8, 381:21, 382:2, tremendous [1] -333:18 383:18, 390:22, 394:23, 394:24, 404:23, 406:2, 406:8, 406:24, 414:12, 419:1, 419:4, 419:7, 424:4 Tuesday [5] - 198:7, 222:12, 406:17, 406:20, 407:4 turn [16] - 204:1, 241:12, 272:6, 295:2, 299:17, 303:12, 305:4, 327:8, 329:7, 341:20, 349:5, 359:19, 379:16, 407:7, 407:9, 418:9 turned [1] - 266:15 turning [1] - 354:24 Turning [2] - 345:10, 346:14 **TV** [2] - 408:1, 415:12 twice [3] - 354:13, 354:22, 371:15 two [35] - 205:3, 212:8, 212:13, 217:7, 231:6, 234:7, 236:21, 266:11, 272:18, 272:20, 283:10, 291:23, 292:3, 292:10, 294:17, 297:12, 308:21, 309:12, 312:9, 320:11, 323:10, 346:6, 374:9, 384:21, 392:10, 393:23, 396:16, 397:4, 398:5, 398:22, 404:4, 404:16, 404:21, 435:5, 435:7 two-man [1] - 398:22 two-page [1] - 312:9 two-step [1] - 404:4 type [28] - 207:18, 208:5, 209:6, 209:17, 213:9, 230:10, 239:7, 250:4, 260:11, 261:11, 261:14, 285:1, 326:9, 326:11, 337:23, 342:23, 348:9, 352:16, 355:9, 362:20, 364:10, 364:15, 364:19, 364:20, 368:5, 399:9, 399:14, 399:22 types [9] - 210:23, 251:5, 260:14, 261:10, 288:8, 340:5, 382:15, 382:23, 382:10 399:19, 430:14 346:24, 351:16, 335:14, 367:5, 385:24 418:13 385:23, 385:24, 381:3, 382:22, 356:20 understands [1] -Unitil's [4] - 234:8, 386:3, 386:21, 396:15, 419:3 typical [3] - 257:20, 334:2 248:10, 413:17, 415:2 386:23, 387:10, used [11] - 229:14, 306:1, 394:7 Unitil-wide [1] -387:12, 387:17, 260:11, 260:12, understood [7] typically [7] - 249:14, 279:1, 323:24, 375:1 388:3, 388:10, 269:5, 294:6, 374:18, 249:15, 254:10, 338:15, 340:23, unless [2] - 306:23, 388:17, 389:2, 375:10, 375:11, 352:21, 353:6, 353:16 390:16, 391:4, 391:6, 395:3, 401:5, 412:5 337:13, 378:15, 417:18 395:12, 429:3 undertake [1] -Unless [1] - 432:21 391:16, 391:22, useful [5] - 353:4, 394:5, 395:14, 398:3, 383:16, 391:21, Typically [1] - 384:24 370:23 unlike [2] - 211:4, 402:22, 406:12, 391:24, 401:9 undertaken [3] -211:6 407:1, 408:15, U 241:5, 310:3, 358:19 **Unlike** [1] - 378:14 using [2] - 375:8, 410:20, 412:17, 392:19 undertaking [2] unlikely [2] - 261:12, **U.S**[1] - 240:2 416:20, 419:8, usual [1] - 354:7 267:6, 362:19 348:24 ultimate [4] - 277:24, 419:12, 419:13, Usually [4] - 227:5, underway [1] unlimited [1] -278:1, 331:4, 403:8 419:17, 420:9, 421:2, 209:19 227:7, 232:14, 399:10 244:18 ultimately [2] -421:10, 421:11, usually [7] - 227:10, underwent [1] unpaid [1] - 268:9 239:6, 413:2 430:20, 431:1, 431:3, 333:4 228:12, 228:17, unprecedented [1] unable [1] - 387:20 435:11, 435:15 undocumented [1] -230:15, 231:17, 426:3 update [6] - 220:8, unannounced [1] -306:2 235:13, 354:6 unquote [1] - 240:24 220:15, 241:18, 352:24 **UTILITIES** [1] - 198:3 unfulfilled [1] - 293:9 Until [4] - 216:15, 302:23, 309:4, 309:5 unavailable [1] uniform [1] - 320:3 utilities [19] - 222:20, 271:5, 346:24, 347:2 updated [1] - 215:2 359:5 226:1, 227:9, 228:21, Unions [1] - 202:12 until [16] - 205:23, under [25] - 203:24, updates [3] - 293:13, 228:24, 232:19, unique [8] - 210:10, 232:23, 234:23, 360:12, 415:19 210:16, 268:24, 234:17, 236:3, 276:11, 348:17, 236:13, 239:8, 245:5, updating [2] - 332:6, 298:3, 298:16, 236:18, 237:4, 348:18, 385:17, 265:16, 289:23, 299:18, 300:2, 420:15 238:11, 238:16, 400:18, 421:8, 430:6 347:1, 347:2, 387:22, 300:22, 315:2, 317:1, upon [10] - 237:15, 238:24, 240:3, United [1] - 257:21 394:2, 405:5, 405:22, 318:20, 328:11, 258:15, 337:15, 362:16, 362:24, Unitil [73] - 199:8, 434:11, 434:19 328:15, 328:20, 344:4, 345:7, 346:22, 398:15, 398:23 201:8, 201:9, 202:1, unusual [3] - 238:19, 329:2, 330:5, 330:11, 355:20, 368:11, Utilities [5] - 198:6. 202:3, 202:16, 203:5, 250:1, 384:6 331:7, 336:22, 365:7, 392:22, 418:18 201:6, 336:3, 357:12, 203:9, 205:5, 205:14, **up** [104] - 207:18, 367:10, 373:19, Upon [2] - 302:2, 357:14 207:3, 214:18, 215:7, 209:8, 209:11, 210:5, 373:20, 422:16, 434:5 215:10, 215:13, utility [15] - 223:6, 210:9, 211:20, 423:10 upstream [1] -218:9, 218:16, 220:4, 223:20, 224:16, 225:5, 225:19, **Under** [1] - 422:9 265:19 229:8, 234:23, 225:14, 228:1, 229:1, 227:22, 228:15, undergoing [1] us [40] - 202:7, 228:22, 229:9, 235:15, 235:17, 229:2, 235:22, 236:3, 313:11 208:11, 215:21, 229:10, 230:12, 237:16, 242:12, 238:14, 238:15, undergraduate [1] -220:5, 223:14, 233:1, 233:2, 235:14, 242:13, 242:21, 244:17, 248:15, 387:15 233:13, 233:14, 326:11, 356:19, 357:4 242:23, 244:22, 248:16, 250:23, underneath [1] -235:18, 237:17, utility's [1] - 361:22 245:1, 245:4, 246:6, 252:11, 254:22, 331:13 237:19, 238:1, 246:9, 246:10, 258:18, 259:5, utility-type [1] -258:17, 262:13, underscored [1] -246:23, 263:23, 259:17, 261:1, 261:5, 326:11 264:18, 269:22, 359:1 268:20, 268:23, 262:13, 264:11, **utilization** [1] - 322:8 270:6, 309:7, 310:21, understand [23] -269:3, 269:4, 269:5, 264:12, 264:14, utilize [2] - 258:10, 314:2, 323:3, 324:9, 219:17, 220:11, 269:7, 269:12, 264:17, 272:11, 309:3 335:4, 343:10, 256:11, 262:6, 294:9, 269:13, 269:19, 272:12, 272:21, utilized [5] - 218:9, 344:11, 345:4, 345:6, 301:20, 328:14, 273:18. 274:12. 273:16, 280:10, 248:2. 248:4. 306:19. 347:10, 348:18, 331:3, 336:21, 274:14, 295:22, 280:13, 282:19, 385:13 350:2, 353:13, 336:23, 338:9, 317:14, 319:9, 283:9, 284:24, utilizing [1] - 322:24 366:24, 370:16, 338:20, 339:4, 333:15, 334:9, 285:16, 286:6, 288:7, 372:1, 384:20, 390:5, 349:18, 351:2, 359:2, 335:21, 338:10, 299:16, 331:21, V 396:16, 415:18, 374:7, 379:15, 403:2, 343:20, 344:8, 332:7, 334:24, 421:21, 427:19, 407:14, 410:13, vacation [3] -353:12, 355:1, 336:11, 344:19, 431:21 414:13, 415:10 360:10, 362:21, 348:8, 351:3, 352:1, 279:16, 281:7, 335:19 use [11] - 224:12, understanding [9] -367:10, 367:12, 354:10, 363:10, valid [1] - 391:19 260:10, 280:20, 210:22, 251:24, 369:13, 374:6, 375:1, 363:20, 366:5, validated [2] - 364:7, 294:5, 344:15, 296:13, 304:24, 409:2, 411:12, 414:9, 372:14, 379:13, 365:2 415:6, 416:6, 418:12, 344:18, 371:16, valuable [3] - 327:16, 327:19, 343:10, 382:19, 393:12 value [6] - 227:2, 383:13, 383:21, 386:7, 391:15, 402:13 values [1] - 267:17 Vanhillo [14] -283:15, 283:21, 283:22, 286:8, 287:22, 293:11, 294:14, 296:11, 296:13, 298:13, 298:21, 299:1, 429:22, 430:8 Vanhillo's [1] -286:19 varies [1] - 363:17 variety [1] - 405:20 various [8] - 235:16, 248:11, 275:8, 278:12, 290:4, 290:24, 344:15, 350:4 varying [1] - 395:8 vehicles [1] - 249:16 vendor [1] - 226:13 vendors [6] - 224:3, 226:14, 226:19, 226:24, 227:14, 229:1 verify [2] - 305:16, 406:2 Verizon [1] - 212:15 versa [1] - 375:24 versus [6] - 255:17, 255:24, 257:7, 260:15, 321:16, 394:14 very [47] - 206:14, 207:15, 213:8, 215:15, 215:18, 217:8, 218:14, 220:2, 220:5, 221:11, 221:22, 222:6, 232:15, 235:11, 248:16, 258:8, 258:13, 262:14, 270:7. 273:23. 273:24, 293:15, 321:15, 322:11, 323:12, 340:23, 343:10, 344:10, 348:24, 349:22, 349:23, 355:22, 356:4, 371:19, 372:2, 376:24, 377:1, 378:11, 378:23, 379:6, 384:8, 385:17, 393:21, 401:20, 402:2, 420:7, 433:9 via [3] - 372:11, 372:12, 372:13 vice [4] - 203:12, 203:16, 364:17, 375:24 vice-president [1] -364:17 view [2] - 225:3, 247:16 viewed [1] - 382:18 virtually [3] - 221:18, 259:24, 377:6 **visible** [2] - 221:15, 222:2 **vision** [1] - 362:6 Volume [5] - 272:8, 327:8, 367:3, 407:8, 407:10 **VOLUME** [1] - 198:1 volume [1] - 402:9 ## W wait [4] - 234:23, 237:12, 238:16, 324:7 Wait [1] - 241:1 wait-and-see [1] -237:12 waiting [1] - 321:16 walk [3] - 413:21, 414:6, 422:11 walk-in [1] - 422:11 walking [1] - 407:12 wall [1] - 393:19 wander [1] - 359:14 want [26] - 204:6, 204:12, 207:20, 238:5, 258:1, 258:17, 270:7, 281:4, 281:7, 284:24, 301:19, 311:14, 326:21, 331:7, 332:7, 345:3, 345:22, 346:12, 358:11, 375:21, 375:22, 394:5, 401:12, 404:12, 407:14, 413:23 wanted [14] - 205:22, 222:5, 230:8, 238:6, 314:11, 324:5, 330:8, 331:24, 350:1, 351:23, 352:14, 395:1, 407:2, 417:7 wanting [1] - 284:17 wants [1] - 394:8 warden [1] - 258:17 warning [3] - 408:17, 433:23 warrant [1] - 299:13 was [530] - 205:6, 205:17, 205:18, 205:23, 206:1, 206:5, 206:21, 208:8, 209:23, 209:24, 210:1, 210:2, 210:3, 210:8, 212:2, 212:5, 212:7, 212:9, 212:11,
212:14, 212:16, 212:17, 214:17, 214:18, 215:10, 215:17, 216:2, 216:5, 216:9, 216:13, 216:15, 217:1, 217:8, 217:9, 217:10, 217:11, 217:13, 217:21, 218:10, 218:22, 219:20, 220:21, 220:23, 220:24, 221:3, 221:4, 221:14, 222:18, 223:12, 224:11, 225:17, 233:1, 233:19, 234:17, 235:4, 236:4, 236:5, 236:6, 236:8, 236:10, 236:13, 236:17, 236:18, 237:3, 237:4, 237:9, 237:10, 237:11, 238:1, 238:2, 238:3, 240:19, 241:4, 245:10, 248:4, 248:14, 250:14, 251:7, 251:8, 251:10, 251:11, 252:4, 252:6, 252:16, 252:17, 252:18, 252:19, 253:2, 253:3, 255:9, 256:15, 257:3, 260:1, 260:2, 260:4, 260:6, 260:10, 262:7, 262:12, 262:13, 262:14, 262:22, 262:23, 263:9, 263:19, 264:20, 265:21, 265:24, 266:3, 266:16, 266:18, 268:7, 268:8, 269:18, 269:22, 270:2, 270:5, 270:6, 271:14, 276:13, 276:14, 276:16, 276:17, 276:18, 277:14, 277:15, 277:17, 277:19, 277:20, 277:21, 278:6, 278:9, 278:11, 278:14, 278:15, 278:16, 278:18, 278:19, 278:20, 282:3, 282:10, 282:19, 282:22, 283:3, 283:5, 283:6, 283:7, 283:9, 283:15, 283:16, 283:21, 283:23, 285:6, 285:10, 285:11, 287:21, 288:23, 289:1, 289:22, 290:1, 290:6, 290:10, 291:1, 291:13, 291:17, 291:18, 292:2, 292:8, 292:13, 292:14, 293:9, 293:11, 293:12, 293:13, 293:24, 294:10, 294:13, 295:23, 296:1, 296:2, 296:4, 296:13, 296:17, 296:19, 297:1, 297:8, 297:10, 297:13, 297:18, 297:20, 297:21, 298:11, 298:13, 298:21, 298:24, 300:5, 302:11, 303:21, 304:1, 304:7, 305:20, 306:23, 307:13, 307:14, 307:16, 307:17, 307:19, 307:21, 307:23, 308:9, 308:17, 310:23, 311:10, 313:3, 313:8, 313:10, 313:17, 313:18, 313:21, 313:23, 314:1, 314:2, 315:1, 315:2, 317:9, 318:20, 318:21, 318:22, 319:5, 320:3, 321:3, 321:5, 321:14, 322:2, 322:5, 322:13, 322:18, 322:19, 323:13, 323:14, 323:15, 323:16, 323:18, 323:20, 323:24, 324:2, 324:4, 324:6, 324:7, 324:15, 324:16, 325:20, 326:8, 327:20, 327:23, 329:5, 329:9, 329:19, 329:24, 330:2, 330:3, 332:13, 332:15, 335:15, 335:16, 335:17, 335:18, 335:19, 337:16, 337:18, 338:9, 338:19, 339:6, 339:20, 340:24, 341:7, 341:10, 341:13, 341:16, 341:19, 344:3, 344:5, 345:20, 346:1, 346:2, 346:3, 346:22, 347:10, 347:19, 348:21, 348:22, 348:24, 350:5, 350:20, 351:20, 352:1, 352:4, 352:6, 352:9, 352:13, 352:22, 352:23, 353:18, 354:5, 358:3, 358:5, 358:24, 361:9, 362:23, 363:4, 363:6, 366:8, 366:13, 366:14, 367:7, 368:14, 369:12, 370:17, 370:19, 370:20, 371:1, 371:22, 372:1, 372:2, 372:11, 373:4, 373:5, 373:6, 374:2, 374:5, 374:12, 374:15, 374:17, 374:18, 374:22, 374:23, 377:1, 377:15, 377:20, 378:3, 378:6, 378:11, 378:23, 380:3, 380:5, 380:19, 381:10, 381:16, 383:7, 383:10, 383:14, 383:17, 383:20, 383:22, 384:5, 384:6, 384:9, 384:15, 385:11, 386:6, 386:15, 387:14, 388:19, 388:23, 389:7, 389:11, 389:13, 389:24, 390:2, 390:6, 390:12, 390:13, 390:24, 391:19, 392:1, 392:5, 392:8, 393:1, 393:2, 393:5, 393:8, 393:10, 393:13, 393:14, 393:17, 393:24, 394:1, 394:2, 394:3, 394:6, 394:22, 396:1, 396:10, 397:3, 398:2, 398:19, 400:21, 400:23, 401:1, 401:9, 401:12, 401:16, 401:20, 401:21, 401:23, 402:8, 402:19, 403:15, 403:18, 403:19, 403:24, 404:4, 404:5, 404:6, 404:13, 404:21, 404:22, 404:23, 405:5, 405:13, 406:2, 406:8, 407:4, 407:5, 407:15, 408:11, 408:13, 408:14, 408:20, 409:13, 409:14, 409:24, 410:1, 410:4, 410:21, 411:5, 411:10, 411:16, 411:20, 412:8, 413:2, 413:3, 413:14, 413:24, 414:3, 414:4, 414:5, 414:12, 414:20, 414:24, 415:13, 415:20, 416:4, 416:23, 417:2, 417:4, 417:8, 417:12, 417:19, 417:23, 418:5, 418:6, 418:8, 418:15, 418:18, 418:20, 421:8, 421:14, 421:15, 423:14, 423:16, 423:19, 423:21, 424:20, 425:6, 425:12, 425:19, 425:23, 426:3, 426:4, 426:14, 426:16, 426:19, 426:21, 429:18, 430:4, 430:5, 430:6, 430:13, 430:22, 431:9, 431:17, 431:23, 432:2, 433:2, 433:24, 434:3, 434:7, 434:16 Was [8] - 250:12, 264:24, 268:3, 268:4, 299:6, 340:7, 374:15, 414:11 wasn't [15] - 213:19, 215:9, 215:12, 219:8, 263:24, 277:21, 291:21, 292:23, 306:15, 308:8, 313:19, 330:1, 381:3, 401:11, 414:3 watched [1] - 405:5 way [22] - 208:13, 210:12, 214:3, 216:10, 223:4, 245:22, 247:18, 252:5, 260:18, 264:9, 273:14, 286:13, 302:1, 322:12, 335:4, 349:16, 359:4, 362:12, 377:22, 379:1, 416:1, 432:24 ways [1] - 363:19 We [151] - 205:7, 207:3, 208:5, 212:14, 214:12, 214:13, 214:14, 215:4, 215:13, 215:16, 216:22, 218:17, 219:9, 219:10, 219:20, 223:18, 224:9, 230:3, 235:2, 235:5, 235:6, 235:20, 235:23, 237:8, 237:9, 237:10, 237:16, 237:17, 237:19, 237:20, 237:21, 237:23, 238:6, 242:12, 245:6, 245:12, 245:15, 246:14, 246:18, 248:9, 248:14, 250:21, 251:19, 252:20, 252:23, 254:1, 254:3, 260:3, 266:11, 271:23, 289:5, 291:22, 299:8, 302:11, 302:20, 304:4, 306:19, 307:24, 311:12, 311:16, 311:18, 311:24, 318:4, 320:4, 320:6, 320:11, 322:15, 323:6, 324:8, 324:13, 330:16, 333:16, 338:12, 338:19, 341:2, 343:21, 344:12, 344:14, 344:15, 344:17, 344:18, 345:1, 345:3, 345:16, 347:7, 348:1, 348:19, 349:4, 351:10, 351:14, 354:4, 355:12, 356:14, 359:7, 359:9, 360:15, 360:16, 370:11, 371:16, 375:7, 375:24, 376:16, 376:17, 377:2, 377:6, 377:10, 378:4, 380:10, 380:16, 380:18, 381:24, 382:4, 382:8, 382:17, 384:18, 384:20, 384:21, 391:16, 392:9, 392:19, 393:6, 398:16, 401:3, 405:14, 405:15, 405:20, 406:1, 406:12, 406:23, 407:2, 407:24, 408:1, 408:3, 412:14, 416:14, 417:2, 419:2, 419:3, 419:22, 424:11, 431:5, 431:16, 435:2 we [425] - 204:6, 204:13, 205:5, 205:8, 205:9. 205:11. 205:19, 207:2, 207:4, 209:3, 209:4, 209:19, 211:10, 211:19, 211:22, 212:4, 212:8, 212:13, 213:10, 214:11, 215:4, 215:8, 215:15, 215:16, 215:20, 216:7, 216:12, 216:14, 216:16, 217:3, 218:17, 218:21, 219:11, 219:13, 219:20, 219:23, 219:24, 220:1, 220:2, 220:3, 220:20, 221:13, 221:16, 222:13, 222:19, 223:10, 223:20, 224:1, 224:2, 224:4, 224:12, 224:14, 224:17, 225:9, 227:18, 230:1, 230:3, 231:1, 233:5, 233:14, 233:17, 233:18, 233:22, 235:4, 235:7, 235:21, 236:1, 236:24, 237:17, 237:23, 238:1, 238:5, 238:7, 238:10, 240:10, 240:11, 242:16, 245:16, 245:18, 245:21, 247:5, 247:14, 247:19, 248:11, 251:20, 252:14, 252:20, 252:21, 253:4, 254:15, 255:16, 255:17, 255:23, 258:1, 258:10, 258:13, 258:14, 258:17, 258:18, 259:15, 259:23, 260:1, 260:4, 260:18, 260:24, 261:2, 261:10, 261:11, 261:14, 261:17, 261:19, 265:6, 265:9, 266:13, 269:15, 269:22, 270:3, 270:12, 270:18, 270:20, 271:1, 271:2, 272:17, 272:20, 273:10, 273:13, 273:16, 273:24, 274:2, 275:18, 275:23, 277:8, 277:15, 278:9, 278:13, 279:12, 279:20, 279:23, 281:11, 281:13, 283:8, 283:12, 286:5, 286:10, 288:7, 288:9, 290:8, 290:13, 291:10, 291:19, 292:3, 293:5, 293:17, 294:5, 294:6, 295:2, 295:22, 296:24, 297:2, 297:20, 297:22, 297:23, 297:24, 300:16, 307:13, 308:10, 311:3, 311:19, 312:3, 314:7, 317:4, 318:3, 318:7, 319:21, 321:4, 321:13, 322:8, 322:11, 322:13, 322:15, 323:1, 323:2, 323:7, 326:22, 329:17, 330:18, 330:19, 334:22, 334:23, 334:24, 335:1, 336:4, 337:20, 338:19, 338:21, 338:22, 339:4, 340:21, 341:3, 341:4, 341:24, 342:1, 343:13, 343:24, 344:7, 344:11, 344:24, 345:2, 345:3, 345:6, 345:7, 346:2, 346:20, 346:21, 347:17, 347:21, 347:24, 348:1, 348:11, 350:6, 352:1, 352:3, 352:8, 352:9, 353:22, 354:7, 354:23, 355:18, 356:3, 356:12, 356:13, 359:8, 359:14, 359:17, 359:21, 359:22, 360:3, 360:9, 360:10, 360:11, 360:13, 360:22, 361:3, 362:2, 362:9, 362:16, 364:2, 364:16, 364:17, 365:8, 368:2, 368:7, 368:8, 368:9, 369:13, 369:22, 370:3, 370:6, 370:14, 370:17, 371:7, 371:14, 371:15, 371:19, 371:20, 371:22, 372:3, 373:16, 375:8, 375:10, 375:14, 375:21, 375:23, 376:15, 376:20, 377:16, 377:17, 377:19, 378:9, 378:16, 379:5, 379:7, 379:10, 380:10, 380:19, 380:20, 380:24, 382:5, 382:7, 382:22, 383:8, 383:10, 383:16, 384:1, 384:7, 384:10, 385:7, 385:8, 386:18, 386:24, 387:4, 387:5, 387:16, 387:18, 387:20, 389:21, 390:4, 391:11, 392:3, 393:3, 393:6, 393:7, 393:8, 393:9, 393:13, 393:16, 394:21, 395:1, 395:6, 396:2, 396:15, 396:17, 396:24, 397:18, 397:21, 399:8, 399:24, 403:3, 403:6, 403:9, 403:14, 403:18, 403:20, 404:7, 404:9, 404:10, 404:12, 405:11, 405:12, 406:5, 406:11, 406:20, 406:23, 406:24, 407:1, 407:2, 407:4, 407:7, 407:9, 408:4, 408:8, 410:6, 410:23, 410:24, 411:1, 411:18, 412:6, 412:10, 412:11, 412:12, 412:13, 413:3, 415:22, 415:24, 416:8, 416:9, 416:10, 416:13, 401:5, 401:15, 417:23, 418:9, 419:8, 419:24, 420:21, 421:10, 421:12, 421:13, 421:16, 423:12, 424:11, 425:6, 425:9, 426:5, 426:7, 426:17, 427:8, 428:12, 430:2, 430:3, 430:4, 430:6, 431:6, 431:17, 431:18, 432:18, 433:12, 434:7, 434:17, 435:4, 435:10, 435:16, 435:19 We'd [1] - 400:14 we'd [4] - 227:14, 345:24, 385:9, 403:23 We'll [1] - 295:4 we'll [7] - 227:22, 227:24, 295:5, 338:4, 365:14, 414:24, 435:16 we're [29] - 219:17, 224:15, 225:1, 226:6, 227:19, 228:9, 228:10, 237:13, 267:5, 271:16, 281:4, 307:11, 310:11, 332:4, 332:5, 337:21, 337:22, 339:14, 340:2, 353:12, 356:4, 367:17, 371:7, 379:12, 402:4, 418:24, 419:4, 419:12 We're [9] - 227:16, 247:11, 271:22, 310:6, 332:5, 338:1, 354:20, 406:13, 407:11 **We've** [10] - 254:4, 310:10, 343:7, 343:8, 343:10, 344:2, 344:3, 355:16, 362:4 we've [35] - 223:1, 248:1, 254:13, 262:11, 269:5, 269:8, 269:9, 270:2, 271:5, 271:8, 278:24, 293:7, 300:13, 306:18, 309:24, 310:1, 310:2, 314:6, 318:2, 318:12, 318:13, 339:19, 343:12, 343:14, 343:15, 343:21, 344:4, 345:21, 353:11, 366:6, 378:12, 379:8, 384:12, 414:7, 428:10 Weather [1] - 366:4 weather [26] -207:24, 209:23, 210:22, 230:19, 243:18, 263:23, 270:21, 271:2, 271:4, 296:8, 342:6, 347:18, 366:1, 367:7, 367:11, 370:6, 370:11, 371:6, 371:12, 423:13, 423:19, 424:20, 424:23, 430:23, 434:6, 434:7 website [3] - 415:14, 416:1, 416:14 Wednesday [3] -210:1, 372:17, 435:6 week [16] - 205:24, 221:1, 243:9, 265:11, 290:9, 321:16, 323:8, 324:7, 336:4, 393:23, 403:16, 403:20, 404:7, 405:24, 410:15 weekend [6] - 217:6, 222:12, 283:9, 290:8, 293:17, 406:5 weeks [1] - 393:23 WEIM [1] - 415:18 Well [23] - 230:15, 244:14, 253:23, 263:8, 263:11, 263:19, 264:22, 265:9, 281:2, 293:4, 336:2. 340:18. 356:23, 381:7, 396:10, 411:24, 413:2, 413:20, 415:13, 424:9, 424:15, 427:3, 433:8 well [39] - 209:15, 209:19, 211:17, 224:7, 226:11, 227:5, 228:20, 235:7, 235:24, 240:11, 240:12, 248:13, 255:9, 258:12, 259:13, 278:20, 301:9, 311:7, 312:2, 316:24, 319:20, 322:9, 340:23, 343:11, 345:20, 346:1, 353:17, 354:8, 357:22, 359:23, 364:11,
371:12, 378:13, 414:23, 416:15, 419:5, 428:19, 430:16, 433:14 went [18] - 205:5, 216:7, 216:10, 238:10, 239:6, 269:19, 269:22, 283:4, 297:15, 319:19, 373:4, 384:4, 396:4, 403:13, 408:10, 408:19, 411:11, 428:17 Were [11] - 215:2, 266:5, 282:14, 292:5, 308:6, 357:24, 368:5, 370:21, 385:19, 399:20, 402:24 were [303] - 205:13, 207:5, 208:4, 210:4, 210:6. 210:9. 211:10. 211:12, 214:1, 214:20, 214:23, 215:5, 215:7, 215:22, 217:6, 217:14, 217:24, 218:6, 218:17, 218:21, 219:6, 219:12, 219:13, 220:1, 221:6, 222:13, 222:20, 223:14, 227:17, 231:12, 233:12, 233:22, 234:20, 235:20, 235:21, 235:23, 236:2, 236:3, 236:4, 236:11, 236:12, 238:7, 247:15, 248:11, 248:12, 248:16, 250:23, 257:1, 259:10, 259:21, 261:3, 261:4, 262:24, 263:2, 264:1, 264:17, 264:23, 265:21, 266:9, 266:10, 266:11, 266:13, 267:17, 278:5, 278:13, 282:9, 290:4, 291:7, 291:8, 291:10, 291:23, 295:23, 296:12, 297:2, 297:16, 301:20, 303:18, 303:20, 307:13, 309:23, 310:18, 310:22, 311:9, 319:13, 319:16, 323:5, 324:9, 324:10, 324:12, 329:17, 332:13, 332:16, 332:23, 333:7, 335:13, 336:14, 337:7, 337:8, 337:9, 337:12, 337:14, 338:10, 338:19, 338:21, 338:24, 339:10, 340:1, 340:3, 340:7, 340:10, 344:17, 344:20, 348:6, 348:23, 351:18, 352:3, 352:15, 352:19, 353:1, 353:7, 353:17, 354:6, 354:7, 356:24, 358:4, 360:15, 361:4, 362:19, 362:24, 363:3, 367:23, 368:9, 369:13, 370:7, 370:12, 370:14, 371:4, 371:12, 372:5, 372:9, 373:24, 374:8, 375:8, 375:12, 375:14, 376:4, 376:18, 376:21, 377:2, 377:4, 377:6, 377:7, 377:8, 377:9, 377:10, 377:12, 377:13, 378:24, 380:13, 380:14, 380:19, 380:20, 381:8, 381:11, 381:13, 381:24, 382:2, 383:12, 383:13, 383:21, 384:7, 385:6, 386:18, 387:15, 387:16, 387:20, 388:5, 388:14, 388:17, 388:21, 389:21, 390:4, 390:20, 390:21, 391:9, 391:11, 391:15, 391:18, 391:20, 391:22, 391:24, 392:4, 392:7, 392:19, 393:1, 393:11, 394:20, 394:24, 395:3, 395:8, 395:11, 395:16, 395:17, 395:18, 395:20, 395:23, 396:5, 396:8, 396:13, 396:18, 397:5, 397:8, 397:11, 397:15, 397:16, 397:17, 397:19, 397:20, 397:22, 398:4, 398:8, 398:10, 398:20, 398:21, 398:23, 400:8, 400:11, 400:12, 401:17, 401:18, 401:24, 402:1, 402:2, 402:9, 402:13, 403:10, 404:2, 404:8, 404:9, 405:6, 405:8, 405:9, 405:19, 405:23, 405:24, 406:1, 406:24, 408:22, 409:11, 409:12, 411:7, 411:9, 411:15, 411:18, 412:6, 412:11, 412:13, 412:18, 414:2, 415:2, 415:8, 415:17, 415:18, 415:22, 416:1, 417:6, 417:23, 417:24, 418:1, 421:11, 421:12, 421:16, 424:4, 425:16, 426:11, 430:18, 430:19, 431:1, 431:18, 432:11, 432:14, 433:11, 433:14, 433:17, 433:22, 435:2, 436:3 weren't [8] - 235:9, 303:23, 360:23, 376:3, 390:20, 396:4, 420:1, 422:6 Werlin [2] - 199:18, 199:19 West [4] - 199:8, 203:10, 203:14, 203:18 western [2] - 238:21, 238:23 What [32] - 212:21, 221:3, 227:2, 236:1, 236:18, 240:9, 240:19, 252:24, 253:18, 281:1, 281:4, 281:17, 286:14, 295:9, 316:7, 316:15, 320:14, 326:20, 326:21, 332:10, 348:20, 348:23, 354:5, 367:16, 376:24, 377:24, 382:5, 390:6, 402:7, 418:15, 431:9, 435:4 what [189] - 205:2, 205:17, 205:18, 206:1, 208:12, 213:21, 214:8, 215:24, 217:9, 217:14, 217:20, | 047.04 040.5 | |-----------------------| | 217:24, 219:5, | | 219:13, 221:13, | | 221:21, 222:2, | | 223:22, 224:14, | | 225:17, 228:16, | | 231:24, 233:1, | | 233:11, 233:12, | | 236:14, 237:4, 237:7, | | 237:12, 237:13, | | | | 237:17, 239:18, | | 243:11, 244:4, | | 245:19, 245:20, | | 245:21, 246:10, | | 248:1, 251:11, | | 253:21, 253:22, | | 254:3, 255:3, 256:4, | | 254.5, 255.5, 256.4, | | 258:14, 258:17, | | 260:4, 263:17, | | 264:20, 264:23, | | 265:24, 270:17, | | 273:14, 275:4, 278:4, | | 279:9, 283:6, 286:21, | | | | 289:10, 293:19, | | 296:24, 297:1, 299:3, | | 305:15, 305:20, | | 306:1, 307:20, | | 307:21, 307:22, | | 308:12, 308:17, | | 310:21, 315:1, 318:2, | | | | 328:14, 328:20, | | 329:1, 329:9, 329:22, | | 331:19, 332:4, | | 333:20, 333:21, | | 334:3, 334:7, 334:18, | | 337:21, 338:1, 338:8, | | 338:21, 343:12, | | | | 344:4, 346:21, | | 347:21, 348:1, | | 350:10, 350:22, | | 352:11, 352:17, | | 352:21, 353:3, | | 353:16, 353:17, | | 355:23, 356:4, | | | | 356:10, 357:6, | | 358:17, 358:23, | | 359:12, 361:1, 361:6, | | 363:4, 368:17, 369:1, | | 369:14, 377:15, | | 378:1, 378:16, | | 378:22, 379:2, 379:3, | | | | 379:11, 379:20, | | 381:7, 381:15, 383:9, | | 383:11, 384:8, | | 384:10, 385:24, | | 387:11, 387:18, | | 388:23, 391:19, | | 391:20, 392:17, | | | | 392:23, 393:6, 393:9, | | | 393:13, 393:14, 395:12, 396:9, 398:22, 398:23, 399:15, 400:20, 401:15, 401:19, 402:13, 403:10, 403:11, 404:5, 404:13, 404:14, 404:20, 405:5, 405:8, 406:2, 407:22, 407:23, 408:4, 409:14, 409:21, 410:13, 410:19, 411:18, 413:11, 420:12, 420:13, 421:5, 423:6, 424:9, 424:11, 425:22, 427:11, 428:20, 429:20, 430:7 What's [5] - 240:1, 257:23, 287:4, 307:8, 427:14 what's [11] - 287:18, 306:6, 307:3, 365:6, 372:15, 413:5, 419:1, 419:8, 420:4, 425:24, 427:6 what-ifs [1] - 356:4 whatever [13] -208:24, 230:4, 232:8, 277:24, 278:2, 297:16, 330:21, 331:7, 335:19, 340:12, 385:2, 416:2, 424:24 When [28] - 204:24, 217:20, 222:20, 223:12, 238:17, 245:10, 252:14, 274:10, 283:4, 296:1, 304:7, 317:16, 317:22, 321:4, 333:2, 337:20, 368:7, 372:9, 372:16, 379:23, 387:7, 388:3, 400:11, 409:15, 410:6, 417:10, 421:3, 430:24 when [80] - 205:5, 207:19, 210:18, 213:22, 214:7, 216:16, 219:1, 219:24, 221:6, 222:17, 228:7, 230:1, 230:17, 232:19, 237:21, 239:6, 251:23, 252:10, 261:24, 264:1, 269:22, 270:3, 276:14, 276:16, 277:17, 277:20, 278:14, 278:20, 280:22, 285:17, 286:3, 286:20, 289:1, 290:1, 290:4, 291:17, 291:19, 293:17, 295:11, 295:19, 295:20, 295:22, 302:16, 305:3, 311:2, 311:7, 318:3, 318:10, 321:3, 321:7, 323:13, 324:17, 333:14, 341:10, 345:14, 371:22, 372:8, 373:11, 373:24, 376:7, 378:14, 384:15, 386:20, 387:5, 387:8, 390:3, 390:13, 390:24, 403:14, 408:14, 408:21, 409:23, 411:15, 423:3, 429:21, 430:13, 430:14, 430:18, 430:23, 434:6 Where [2] - 232:5, 422:4 where [45] - 212:1, 212:23, 217:13, 221:21, 227:22, 232:16, 233:12, 234:16, 240:14, 247:2, 251:9, 254:15, 258:14, 260:24, 261:5, 264:12, 276:22, 278:13, 281:5, 281:8, 292:2, 293:21, 297:2, 306:1, 318:13, 338:10, 352:1, 354:16. 375:14, 378:16, 389:21, 398:3, 399:14, 401:24, 403:18, 405:9, 407:10, 407:14, 417:19, 421:21, 421:24, 423:4, 423:16 whereas [1] - 317:1 wherever [1] -319:21 whether [13] - 209:6, 226:18, 252:2, 257:3, 257:10, 258:16, 278:12, 302:15, 349:10, 357:3, 358:20, 362:21, 381:3 299:22, 315:18, 319:8, 345:11, 396:8, 409:6, 414:15 which [61] - 206:14, 206:19, 212:5, 218:22, 235:13, 238:11, 239:6, 247:14, 247:19, 250:4, 251:15, 257:20, 259:2, 260:12, 264:20, 268:2, 269:4, 269:21, 272:8, 272:11, 272:23, 273:11, 279:5, 286:4, 292:18, 292:19, 295:3, 297:5, 297:24, 298:21, 299:3. 299:18. 310:2. 311:4, 311:22, 314:9, 315:8, 317:11, 321:5, 325:8, 326:24, 327:9, 327:13, 332:13, 333:18, 336:3, 366:3, 366:17, 368:14, 377:22, 383:9, 383:16, 392:10, 396:22, 402:10, 403:20, 404:24, 423:13, 426:16, 434:8 which... [1] - 427:15 while [8] - 282:9, 334:4, 384:5, 397:17, 405:2, 405:4, 412:18, 413:21 While [2] - 282:10, 418:12 Who [4] - 287:21, 318:18, 319:5, 348:15 who [55] - 201:15, 201:17, 227:18, 228:19, 240:5, 240:6, 242:1, 257:1, 267:24, 274:19, 275:12, 276:10, 279:20, 281:12, 284:6, 285:2, 285:6, 286:24, 287:12, 305:18, 319:23, 328:19, 328:20, 332:14, 333:7, 334:2, 337:22, 338:24, 340:11, 348:22, 352:18, 352:19, 363:6, 363:18, 370:21, 372:6, 373:8, 374:15, 374:17, 392:13, 395:17, 395:20, 400:23, 402:16, 402:18, 409:11, 409:15, 411:7, 415:8, 426:4, 427:16. 428:22, 433:22 who's [2] - 227:7, 331:3 whoever [3] -262:16, 282:11, 394:8 whole [21] - 210:15, 216:6, 227:5, 240:12, 260:3, 260:4, 265:11, 280:3, 314:1, 336:5, 353:20, 353:21, 354:16, 371:8, 383:10, 383:15, 383:17, 383:18, 393:19, 393:20 whole-tree [1] -260:3 whom [4] - 220:16, 349:6, 395:10, 436:3 Why [4] - 308:24, 312:3, 356:21, 398:17 why [21] - 205:19, 234:22, 236:6, 286:4, 286:5, 293:8, 297:24, 302:10, 310:2, 315:13, 316:14, 321:14, 340:14, 363:3, 363:17, 375:6, 382:18, 393:11, 412:1, 414:11, 425:14 wide [1] - 375:1 widespread [3] -346:16, 347:14, 357:3 will [68] - 202:6, 209:17, 224:4, 225:9, 225:24, 226:9, 226:22, 229:13, 230:2, 230:6, 230:20, 230:22, 234:3, 235:15, 235:18, 239:18, 239:24, 242:16, 245:2, 246:15, 256:17, 258:7, 258:16, 259:1, 259:5, 267:6, 268:12, 268:18, 277:9, 277:21, 280:6, 302:17, 302:22, 309:9, 311:12, 312:4, 317:19, 318:1, 327:3, 328:17, 332:11, 338:3, 345:5, 345:6, 353:22, 354:18, 355:18, 360:6, 365:18, 380:11, 389:10, 408:7, 409:3, Which [8] - 293:2, 411:12, 412:9, 224:20, 225:9, 360:10, 361:13, wondering [2] worst-case-413:16, 414:10, 225:11, 225:13, 363:2, 363:3, 364:20, 293:7, 417:21 scenario [1] - 309:24 415:6, 416:7, 418:14, 226:16, 226:18, 366:1, 366:9, 367:8, word [4] - 229:15, worst-hit [1] - 262:11 421:4, 424:13, 226:22, 226:24, 370:5, 371:9, 371:17, 293:6, 414:11, 414:20 worth [1] - 407:12 434:17, 435:4, 227:2, 227:9, 227:13, 371:24, 372:14, wording [3] - 410:23, would [263] - 201:21, 435:11, 435:12, 227:19, 228:5, 373:6, 373:9, 374:14, 410:24, 414:19 205:4, 207:23, 208:2, 435:15 228:24, 229:1, 229:2, 374:21, 376:21, words [2] - 302:16, 208:14, 208:16, 230:7, 230:23, 380:8, 380:15, wind [4] - 211:7, 410:17 208:17, 208:23, 249:18, 264:14, 346:3 233:14, 234:8, 383:23, 384:7, 211:2, 211:23, 213:7, wore [1] - 297:17 window [2] - 261:9, 240:12, 241:23, 391:16, 393:24, work [33] - 207:14, 213:8, 213:20, 214:4, 245:16, 246:18, 398:19, 400:14, 261:13 208:16, 209:2, 209:6, 215:19, 216:17, 246:23, 249:7, 400:21, 401:19, winter [15] - 201:10, 209:10. 220:2. 218:15, 219:4, 221:9, 249:10, 249:16, 402:12, 402:17, 208:22, 219:20, 226:22, 227:17, 221:18, 221:22, 249:21, 250:15, 403:13, 405:7, 234:2, 282:4, 282:15, 222:2, 222:5, 222:16, 228:1, 235:8, 235:19, 256:8, 256:18, 406:12, 406:16, 283:24, 284:2, 321:2, 237:22, 251:15, 222:22, 225:4, 226:8, 257:19, 257:23, 406:17, 409:10, 339:12, 342:17, 258:2. 273:14. 227:20, 229:19, 258:23, 260:20, 409:12, 410:20, 230:12, 232:22, 355:10, 360:5. 280:18, 281:20, 260:21, 261:23, 411:3, 411:6, 411:16, 408:16, 418:3 281:23, 284:16, 233:6, 233:11, 262:2, 263:18, 411:20, 411:21, winter-storm [1]
-301:2, 308:2, 322:5, 234:18, 237:8, 238:8, 265:12, 268:16, 414:16, 416:14, 408:16 331:18, 350:17, 238:18, 238:24, 269:8, 269:13, 270:4, 418:22, 419:7, wire [22] - 206:10, 367:14, 369:4, 240:1, 240:5, 240:7, 270:16, 271:14, 420:10, 420:19, 213:6, 213:9, 214:2, 371:17, 371:18, 243:7, 243:15, 271:16, 274:2, 421:2, 422:20, 425:7, 249:10, 250:9, 252:9, 245:17, 246:10, 377:10, 389:23, 277:18, 278:12, 425:12, 425:22, 252:10, 252:16, 248:22, 249:15, 390:1, 402:1, 416:2 280:14, 280:15, 427:4, 428:18, 252:17, 252:19, 249:22, 250:1, 250:2, worked [6] - 233:13, 283:3, 283:5, 283:7, 429:14, 429:17, 252:20, 252:21, 251:15, 255:4, 260:3, 248:12, 248:14, 284:15, 284:16, 429:18, 430:15, 253:1, 253:5, 253:6, 261:1, 261:13, 350:2, 406:14, 419:9 286:11, 286:19, 431:11, 433:11, 260:9, 260:11, 261:15, 261:19, working [35] - 217:5, 290:5, 290:24, 435:10 378:20, 378:23, 262:3, 262:15, 219:11, 219:21, 292:10, 295:4, 295:8, Within [1] - 208:15 400:5, 400:6 219:24, 223:14, 262:24, 264:3, 266:1, 295:20, 296:21, within [28] - 225:6, 267:12, 267:16, wires [14] - 211:12, 223:22, 226:19, 297:5, 297:12, 231:8, 231:9, 231:16, 211:20, 212:1, 213:3, 267:20, 272:6, 273:1, 226:21, 227:19, 297:19, 298:7, 238:19, 239:1, 273:12, 274:6, 274:7, 249:22, 260:14, 233:23, 235:6, 235:9, 299:17, 300:2, 301:7, 257:16, 265:20, 260:24, 379:17, 276:11, 277:15, 235:13, 235:16, 302:21, 303:3, 305:2, 275:13, 279:23, 278:1, 278:13, 380:9. 384:21. 236:4, 237:19, 310:19, 310:24, 286:16, 291:1, 285:21, 291:4, 294:5, 394:11, 396:11, 248:10, 248:12, 315:3, 316:2, 317:19, 300:21, 342:21, 295:17, 296:21, 400:4, 419:3 248:15, 269:3, 270:3, 319:16, 320:18, 352:20, 359:3, 296:23, 297:5, wise [2] - 242:12, 290:24, 302:1, 321:22, 322:11, 359:24, 361:14, 270:6 307:13, 308:1, 298:18, 299:6, 324:1, 324:6, 324:12, 361:15, 362:8, 364:8, 300:16, 300:17, wishes [1] - 204:8 322:19, 335:18, 324:13, 325:8, 367:18, 367:21, 356:15, 371:23, 301:21, 301:22, With [5] - 201:14, 325:12, 325:18, 368:12, 387:19, 301:23, 304:3, 304:8, 202:7, 211:4, 254:9, 376:18, 377:2, 325:23, 326:1, 429:12, 433:9 306:2, 307:1, 307:2, 433:11 384:19, 390:21, 328:17, 328:23, without [5] - 222:1, 308:12, 308:13, with [232] - 201:16, 393:8, 434:4 329:11, 332:2, 333:8, 400:24, 415:9, 309:6, 309:19, 202:6, 204:13, workings [1] - 307:4 334:4, 334:5, 338:20, 204:16, 205:1, 207:2, 432:11, 432:19 310:14, 311:22, works [5] - 208:14, 339:7, 340:8, 340:20, Without [3] - 226:11, 311:24, 312:16, 207:11, 208:2, 232:9, 232:16, 326:7, 343:4, 343:7, 343:11, 257:6, 270:24 314:8, 314:15, 208:11, 208:14, 361:24 343:24, 345:4, 314:17, 314:24, witness [3] - 268:16, 208:19, 209:5, worse [1] - 260:23 345:13, 347:22, 271:15, 435:3 316:15, 318:14, 209:11, 210:2, 210:3, worst [12] - 219:18, 348:13, 349:4, WITNESS [6] -318:16, 319:11, 211:11, 211:16, 220:3, 229:19, 349:13, 350:14, 256:13, 326:23, 319:12, 320:10, 213:2, 214:1, 219:4, 262:11, 270:1. 350:18, 351:3, 351:7, 333:9, 366:23, 367:2, 326:10, 328:12, 219:16, 219:18, 309:24, 344:4, 352:1, 352:2, 353:11, 328:24, 329:1, 329:2, 220:21, 222:21, 402:18 346:20, 351:21, 353:23, 354:3, 329:4, 330:5, 330:9, witnesses [7] -222:24, 223:5, 360:16, 360:17, 430:4 355:24, 356:1, 330:12, 330:24, 204:7, 248:23, 223:21, 224:5, 224:8, worst-case [3] -357:17, 357:20, 331:18, 331:19, 256:11, 310:12, 224:10, 224:12, 346:20, 360:16, 358:12, 358:24, 331:21, 332:2, 365:19, 435:7, 435:10 224:13, 224:16, 360:17 333:21, 333:22, 334:1, 334:3, 334:4, 334:5, 334:18, 335:1, 337:6, 339:3, 339:16, 342:17, 343:3, 343:16, 346:10, 346:16, 347:13, 347:16, 347:19, 347:20, 347:22, 348:9, 348:13, 348:14, 348:15, 348:16, 348:21, 348:23, 349:3, 350:7, 350:11, 350:13, 350:14, 350:20, 352:18, 353:6, 354:12, 355:23, 358:19, 360:18, 362:4, 362:7, 362:20, 363:1, 363:9, 364:5, 364:6, 364:10, 365:2, 366:19, 367:22, 369:6, 369:15, 369:17, 371:1, 371:5, 372:19, 375:2, 377:21, 377:24, 378:1, 378:16, 379:1, 381:4, 381:14, 381:18, 382:9, 383:2, 383:18, 384:2, 385:7, 385:8, 387:10, 388:7, 388:11, 388:13, 390:5, 394:13, 394:19, 395:7, 395:9, 396:6, 400:2, 400:4, 402:10, 409:9, 410:14, 410:16, 410:17, 410:19, 413:15, 414:14, 414:18, 415:15, 415:16, 417:22, 418:21, 421:21, 422:2, 424:18, 424:22, 425:1, 425:10, 425:20, 426:5, 426:6, 426:7, 426:11, 426:15, 427:12, 427:16, 427:20, 428:2, 428:5, 428:14, 428:16, 428:21, 429:1, 429:2, 429:7, 431:2, 431:3, 431:7, 432:24, 433:6, 433:8, 433:10, 434:14, 434:20 Would [9] - 202:17, 207:22, 259:12, 312:14, 314:20, 391:21, 410:14, 421:21, 424:13 wouldn't [4] 326:19, 350:16, 375:3, 390:6 wrapped [1] - 210:5 writing [1] - 301:11 written [5] - 302:3, 302:16, 308:13, 431:16, 431:17 wrong [5] - 361:7, 403:17, 404:8, 404:10, 414:19 WTAG [1] - 415:18 ## X X [2] - 227:14, 437:1 ## Υ Yardley [2] - 250:17, 435:15 yeah [2] - 227:24, 262:21 Yeah [2] - 213:12, 254:13 year [21] - 208:21, 233:1, 254:11, 254:23, 257:9, 258:4, 259:18, 267:13, 302:17, 303:4, 304:21, 305:1, 308:10, 308:11, 327:22, 333:12, 354:13, 354:14, 354:17, 359:24, 371:19 year's [1] - 306:13 years [9] - 212:19, 257:3. 259:13. 268:23, 269:4, 271:4, 342:9, 346:1, 350:3 yes [30] - 213:13, 214:19, 225:12, 225:23, 227:8, 234:15, 235:18, 246:4, 246:8, 247:10, 249:17, 251:1, 273:23, 284:2, 286:8, 291:4, 295:22, 308:16, 334:15, 343:3, 348:10, 357:11, 357:15, 381:6, 387:13, 400:19, 404:20, 411:22, 415:4, 431:13 Yes [129] - 202:20, 204:15, 211:12, 213:1, 215:4, 217:23, 218:4, 223:7, 225:16, 225:22, 226:6, 234:6, 234:21, 240:22, 241:11, 241:15, 241:19, 242:10, 242:15, 242:22, 243:10, 243:17, 244:3, 244:21, 245:3, 245:24, 246:11, 246:14, 248:24, 250:11, 251:19, 256:2, 256:6, 256:13, 259:8, 259:14, 265:8, 271:13, 271:18, 273:9, 273:19, 274:12, 274:15, 275:1, 275:3, 275:17, 275:22, 277:4, 282:5, 282:8, 283:20, 284:5, 284:21, 284:22, 285:5, 285:9, 287:11, 287:17, 291:12, 291:16, 294:12, 298:16, 298:23, 299:23, 300:4, 300:7, 303:17, 305:14, 310:23, 319:14, 319:18, 321:9, 324:21, 327:19, 328:4, 329:13, 334:12, 336:15, 336:19, 338:12, 341:15, 342:14, 350:24, 351:20, 357:18, 361:11, 362:23, 363:16, 365:13, 366:23, 368:18, 368:21, 369:7, 369:11, 370:24, 371:14, 372:7, 377:23, 379:22, 380:16, 390:19, 391:8, 391:11, 396:12, 396:24, 398:13, 399:24, 400:10, 402:5, 402:6, 403:5, 407:20, 408:18, 409:5, 409:23, 410:12, 410:16, 410:23, 416:5, 416:18, 416:22, 417:2, 419:15, 423:5, 423:11, 423:18, 425:11, 428:16, 432:6 247:10 Yesterday [1] -239:19 yesterday [7] -204:1, 266:18, 302:24, 321:13, 330:15, 346:23, 363:13 yesterday's [3] -250:7, 350:21, 361:8 yet [3] - 236:9, 359:8, 380:19 York [2] - 206:22, 239:6 You [46] - 209:14, 213:8. 218:15. 221:19, 221:20, 222:17, 229:18, 245:17, 247:24, 252:22, 260:15, 261:14, 265:4, 279:4, 280:18, 312:23, 319:13, 320:23, 324:22, 326:17, 341:3, 350:2, 351:2, 369:3, 372:4, 372:8, 384:2, 386:1, 386:16, 389:5, 389:14, 390:2, 402:21, 405:2, 406:11, 418:2, 420:20, 420:22, 422:5, 424:11, 429:5, 429:6, 432:7 you [533] - 202:17, 203:2, 203:24, 204:6. 204:10, 204:11, 204:12, 204:13, 204:24, 205:3, 206:8, 206:9, 206:16, 207:24, 208:10, 208:11, 208:15, 208:21, 209:9, 209:11, 209:17, 210:11, 210:20, 210:21, 210:22, 212:4, 213:3, 214:7, 215:16, 216:9, 216:16, 216:17, 216:19, 216:21, 217:18, 217:20, 217:24, 218:1, 218:2, 218:12, 218:22, 219:1, 219:3, 219:4, 219:16, 220:18, 221:3, 221:4, 221:6, 221:21, 222:13, 223:5, 223:8, 224:20, 225:3, 225:4, 225:5, 225:18, 226:9, 226:12, 226:15, 228:2, 228:13, 229:13, 229:19, 230:2, 230:17, 231:8, 231:10, 231:12, 231:13, 231:16, 231:18, 231:19, 232:3, 232:6, 232:12, 232:16, 233:2, 234:1, 235:15, 235:21, 235:24, 236:20, 237:1, 239:21, 240:17, 241:9, 242:5, 242:8, 242:11, 243:11, 243:14, 243:21, 244:4, 244:11, 246:21, 247:1, 247:9, 247:21, 248:8, 248:20, 248:21, 248:22, 249:6, 249:15, 249:24, 250:2, 250:3, 250:8, 250:18, 251:12, 251:15, 251:23, 252:2, 252:18, 252:22, 253:1, 253:14, 253:18, 254:19, 254:20, 255:2, 255:8, 255:9, 255:10, 255:11, 256:4, 256:17, 256:19, 256:20, 256:24, 257:3, 257:7, 257:8, 257:10, 257:13, 257:17, 257:24, 259:2, 259:9, 259:10, 259:17, 260:10, 260:16, 261:17, 263:11, 263:13, 264:1, 264:2, 264:9, 265:2, 265:16, 266:22, 268:15, 268:19, 268:21, 269:1, 269:2, 270:13, 270:16, 270:17, 271:17, 272:6, 272:19, 272:22, 274:10, 274:17, 275:6, 275:12, 277:20, 278:4, 279:2, 279:14, 279:17, 279:19, 280:5, 280:7, 280:9, 280:10, 280:16, 280:19, 280:21, 280:23, 280:24, 281:1, 281:3, yes-or-no [1] - 281:4, 281:7, 281:9, 357:24, 358:4, 358:8, 417:19, 418:1, 418:4, 231:11, 231:20, zone[1] - 261:18 282:9, 282:10, 358:20, 359:18, 418:7, 418:15, 232:18, 237:1, 283:11, 285:16, 359:19, 360:4, 360:6, 418:21, 418:22, 238:12, 241:12, 286:6, 291:7, 292:4, 360:18, 361:1, 362:2, 418:24, 419:8, 242:6, 247:22, 292:16, 293:2, 293:7, 362:13, 362:18, 419:13, 419:16, 254:19, 259:12, 293:21, 293:22, 362:21, 363:8, 419:20, 420:2, 420:5, 259:17, 259:21, 295:20, 296:16, 363:13, 363:17, 420:16, 420:18, 261:8, 261:9, 262:22, 297:4, 297:11, 363:18, 364:10, 420:20, 420:24, 263:18, 274:21, 299:17, 299:22, 365:15, 366:2, 421:4, 421:21, 275:12, 275:15, 300:8, 301:4, 301:21, 366:21, 366:24, 421:24, 422:23, 278:6, 280:8, 280:13, 302:8, 302:18, 367:5, 368:3, 368:15, 423:4, 424:3, 427:11, 280:14, 280:20, 303:12, 303:23, 368:19, 368:23, 427:23, 428:2, 428:8, 281:6, 286:6, 291:2, 304:18, 305:4, 369:1, 369:4, 369:8, 428:10, 428:14, 306:14, 307:3, 307:8, 305:13, 305:20, 370:7, 370:17, 371:7, 429:11, 430:4, 313:1, 315:9, 321:7, 305:23, 307:13, 371:11, 372:5, 372:9, 430:18, 430:19, 324:19, 327:16, 308:2, 308:6, 308:12, 372:20, 373:8, 375:5, 430:24, 431:1, 431:2, 334:6, 334:7, 339:9, 308:17, 308:20, 375:19, 375:21, 431:3, 431:8, 431:14, 346:15, 347:4, 347:5, 309:9, 310:19, 375:22, 375:23, 432:9, 432:12, 347:12, 351:19, 310:21, 310:22, 378:6, 378:14, 432:23, 432:24, 351:23, 356:18, 311:14, 312:24, 378:15, 378:16, 433:1, 435:20 357:9, 357:17, 313:13, 313:14, 378:18, 378:19, you'd [6] - 255:23, 357:19, 358:1, 359:7, 315:7, 315:13, 379:2, 379:3, 379:6, 309:17, 368:16, 359:8, 359:10, 363:9, 315:18, 316:11, 379:15, 380:11, 378:17, 385:16 365:12, 368:16, 318:11, 319:8, 381:8, 381:13, You'd [1] - 268:6 368:19, 369:5, 369:8, 319:16, 319:19, 381:14, 382:16, you'll [2] -
231:11, 377:17, 378:24, 321:10, 323:16, 382:20, 382:24, 268:19 381:14, 382:17, 324:19, 326:6, 383:1, 383:3, 383:5, 382:22, 382:24, You're [6] - 222:8, 326:21, 327:8, 328:5, 383:18, 384:2, 386:1, 386:2, 387:9, 237:18, 303:23, 328:19, 328:20, 385:11, 385:14, 382:22, 417:17, 388:5, 388:16, 329:7, 329:9, 329:21, 385:15, 386:13, 388:18, 389:2, 425:11 387:7, 387:8, 388:5, 389:10, 389:14, 330:1, 331:6, 331:9, you're [30] - 209:15, 333:6, 333:7, 333:20, 388:17, 388:22, 391:3, 391:22, 219:1, 221:21, 227:4, 337:9, 338:7, 338:15, 389:1, 389:3, 389:9, 392:15, 396:21, 227:9, 227:12, 229:2, 339:5, 339:23, 389:10, 390:16, 399:18, 402:21, 230:18, 232:11, 412:19, 412:20, 340:18, 341:13, 391:3, 391:6, 391:9, 232:13, 237:19, 341:16, 341:20, 391:21, 392:10, 416:16, 416:23, 245:11, 256:4, 342:15, 342:20, 392:15, 394:7, 419:11, 420:4, 261:23, 267:15, 344:13, 344:14, 394:13, 394:16, 420:17, 420:18, 267:22, 276:10, 344:23, 345:5, 396:6, 396:9, 396:10, 421:1, 421:5, 422:5, 279:15, 293:10, 345:20, 345:21, 396:15, 397:21, 422:13, 422:16, 329:24, 342:10, 346:14, 346:24, 398:6, 398:14, 424:4, 428:14, 429:9, 389:2, 391:4, 404:17, 347:1, 347:2, 347:5, 399:12, 399:14, 429:12, 430:20, 418:2, 419:21, 420:6, 399:15, 399:19, 347:11, 347:16, 431:1, 432:4, 432:9, 429:20, 433:2 348:5, 348:6, 348:9, 400:4, 400:6, 401:8, 432:13 You've [1] - 331:11 348:10, 348:11, 401:14, 401:19, Your [1] - 248:24 you've [8] - 232:2, 348:23, 349:5, 349:6, 402:16, 402:20, yours [1] - 249:7 254:10, 256:20, 349:10, 349:21, 402:23, 404:12, yourself [4] - 247:10, 299:3, 315:14, 350:17, 350:19, 404:15, 404:21, 285:13, 285:18, 326:14, 368:11, 350:22, 351:7, 405:1, 405:3, 406:8, 414:15 368:14 351:11, 351:15, 406:20, 409:15, yourselves [1] your [127] - 203:2, 409:21, 410:3, 351:18, 351:21, 201:22 203:3, 206:24, 351:23, 353:4, 410:10, 410:11, Yvette [2] - 283:17, 210:18, 210:21, 353:20, 353:24, 410:13, 410:14, 211:5, 216:18, 287:1 354:12, 355:1, 355:6, 410:20, 410:21, 216:21, 217:20, 355:9, 355:20, 356:3, 411:9, 411:15, 412:3, Ζ 217:21, 219:5, 356:11, 357:2, 357:3, 412:9, 412:18, 220:17, 221:5, 357:8, 357:12, 414:14, 414:16, zero [4] - 208:7, 222:23, 222:24, 357:16, 357:19, 417:10, 417:16, 262:7, 263:1, 263:6 225:13, 226:8,